

NBSIR 74-538

Magnetic Tape Operations on the Sound Laboratory Data Acquisition System: A Programmer's Reference Manual

A. James Barody, Jr.

Mechanics Division
Institute for Basic Standards
National Bureau of Standards
Washington, D. C. 20234

August 1974

Final

U. S. DEPARTMENT OF COMMERCE
NATIONAL BUREAU OF STANDARDS

NBSIR 74-538

**MAGNETIC TAPE OPERATIONS OF THE
SOUND LABORATORY DATA ACQUISITION
SYSTEM: A PROGRAMMER'S REFERENCE MANUAL**

A. James Baroody, Jr.

Mechanics Division
Institute for Basic Standards
National Bureau of Standards
Washington, D. C. 20234

August 1974

Final

U. S. DEPARTMENT OF COMMERCE, Frederick B. Dent, Secretary
NATIONAL BUREAU OF STANDARDS, Richard W. Roberts, Director

Page 225

Disclaimer

Certain commercial equipment, instruments, or materials are identified in this paper in order to adequately specify the experimental procedure. In no case does such identification imply recommendation or endorsement by the National Bureau of Standards, nor does it imply that the material or equipment identified is necessarily the best available for the purpose.

TABLE OF CONTENTS

1.	INTRODUCTION	1
2.	THE KENNEDY 8000 MAGNETIC TAPE SYSTEM	2
	2A General Specifications	2
	2B Operating Controls and Indicators	2
	2C Magnetic Tape Loading and Unloading	3
	2D Preventive Maintenance	3
	2E Programming Specifications	3
3.	KENNEDY MAGNETIC TAPE SYSTEM GENERAL LOADER	7
	3A Loader Operation	7
	3B Loader Features	8
	3C Loader Error Messages	10
4.	RTOS KENNEDY 9-TRACK MAGNETIC TAPE DRIVER AND DCB	12
	4A Detailed Driver Description	12
	4B Error Status Code	19
	4C System Generation Parameters	20
5.	BOSS KENNEDY 9-TRACK MAGNETIC TAPE DRIVER	21
	5A Detailed Driver Description	21
	5B Error Status Code	26
	5C System General Procedure	26
	REFERENCES	28
	Appendix A. Transporting Magnetic Tapes Between the Sound Laboratory Data Acquisition System and the NBS UNIVAC 1108	29
	Appendix B. Kennedy Magnetic Tape General Loader Assembly Listings .	30
	Appendix C. RTOS Kennedy 9-track Magnetic Tape Driver Assembly Listings	49
	Appendix D. RTOS Kennedy 9-track Magnetic Tape DCB Assembly Listings	59
	Appendix E. BOSS Kennedy 9-track Magnetic Tape Driver Assembly Listings	63

1. INTRODUCTION

The key subsystem of the Sound Laboratory Data Acquisition System is an Interdata Model 70 minicomputer. Interfaced to the Interdata Model 70 is a Kennedy 8000 magnetic tape system. This report is a systems programmer reference manual for magnetic tape operations on the Interdata Model 70 system.

The basic plan of the report is the following: The features of the magnetic tape system are summarized in a brief discussion of the hardware and of the programming techniques of the system. With this as a background, the next three chapters present a background for magnetic tape operations in three distinct environments. First a loader for inputting relocatable and absolute programs from magnetic tape in a stand-alone environment is described. Next magnetic tape operations under the Interdata Real Time Operating System (RTOS) are described, followed by a description of magnetic tape operations under the Interdata Basic Operating System (BOSS).

This report assumes the reader already has a great deal of programming experience. The reader should be thoroughly familiar with Interdata assembly language and have a good understanding of the Interdata operating systems.

2. THE KENNEDY 8000 MAGNETIC TAPE SYSTEM

Introduction

The Kennedy 8000 magnetic tape system is designed to operate with the Interdata Models 70, 74, or 80 processors. This tape system includes the Kennedy 8108 tape transport, the Kennedy 8208 format control unit, and the Xebec Systems Inc. XTC 8000 controller. The XTC 8000 controller is designed to function as an independent DMA port or to operate on the Interdata selector channel. This report assumes the XTC 8000 controller to be interfaced to the selector channel.

2A. General Specifications

1. Tape Format: 9-track 800 CPI, NRZ1 (ANSI X3.22-1973 Compatible)
2. Tape Speed: 25 inches per second
3. Transfer Rate: 20 KHz
4. Rewind Speed: 150 inches per second
5. Character Format: 8 bits data, 1 bit parity
6. Error Checking: Read-After-Write, VPC, LRC, and CRC checks
7. 1 X 4 Controller: The Kennedy 8208 format control unit can support up to four 7-track or 9-track tape transports.

2B. Operating Controls and Indicators

1. Address Switch. A rotary thumbswitch used to select the transport address. Positions 1 through 4 are active for the System 8000. Position 0 is off and prevents selection.
2. Address Indicator. Illuminated when the tape transport is selected.
3. Write Enable Indicator. Illuminated whenever power is on and a tape reel with a write enable ring is mounted on the transport.
4. Read Status Indicator. Illuminated whenever the tape transport is on line, selected, and read selected.
5. Write Status Indicator. Illuminated whenever the tape transport is on line, selected, and write selected.
6. On Line Switch. A momentary switch/indicator which is enabled after an initial Load or Rewind sequence. Depressing and releasing the switch after an initial Load or Rewind sequence is initiated puts the transport in the On-Line mode. In this condition, the transport can accept remote commands, provided it is also ready and selected. When the On Line switch is activated a second time, it puts the transport in the Off-Line mode.

7. Load Switch. A momentary action switch/indicator. When the Load switch is depressed after power is applied, the tape is positioned at Load Point which is indicated by a BOT mark on the tape. The Load switch is disabled once the first Load or Rewind command has been given after the power-on and can only be re-enabled by a loss of tape tension or restoration of power after the power has been off.
8. Rewind Switch. A momentary action switch/indicator which is enabled only in the Off Line mode. Depressing and releasing the switch causes the tape to rewind. On reaching the BOT marker, the Rewind ceases and the Load sequence is automatically entered. The BOT tab overshoots the photo-sensor, moves forward, and stops at the load point. If the Rewind switch is depressed when the tape is at the Load Point, the tape rewinds off the take-up reel and tension is lost.

C. Magnetic Tape Loading and Unloading

Refer to the System 8000 Digital Magnetic Tape Recorder Operation and Maintenance Manual, Kennedy Co. Publication No. 193-8000-001.

D. Preventive Maintenance

It is recommended that the heads and capstan be cleaned after every eight hours of operation. It is also recommended that a READ and WRITE skew alignment test be performed after each month of operation. For specific procedures, refer to the System 8000 Digital Magnetic Tape Recorder Operation and Maintenance Manual, Kennedy Co. Publication No. 193-8000-001.

E. Programming Specifications

The XTC 8000 controller is designed to oversee all functions of the tape transport, including data transfers and control functions. Data transfers are performed using the Interdata selector channel. All control functions are transferred via the Interdata multiplexor bus.

All functions of the controller are initiated using the standard Interdata instruction set. A brief description of how the processor I/O instructions may be used follows. The reader may refer to the Magnetic Tape Controller I/O Specifications, Xebec Systems Publication No. 300901, and the Interdata 02-232 Selector Channel Programming Specifications.

2. Commands. The Xebec XTC 8000 controller is a register oriented device. Functional units of the controller are addressed as registers. These registers are selected by executing an OUTPUT COMMAND instruction. Table 2.1 shows the bit assignments for the Xebec controller command byte.

Table 2.1 Command Byte Coding

Command Byte Value	Function
0	Data Transfer
1	Memory Address
2	
3	Controller Status
4	Interrupt Control
5	Command Word
6	
7	Word Count

The processor controls the operation of the tape unit by issuing commands encoded into a command word. The command word is transferred to the Xebec controller by executing an OUTPUT COMMAND instruction with a command byte of value 5, followed by execution of a WRITE HALFWORD instruction. Table 2.2 details the bit assignments for the Xebec controller command word.

Table 2.2 Command Halfword

Bits 0 - 3	Ignored
Bits 4 - 7	OP - Operation Code
0	No Operation
1	Read Record
2	Space File Forward
3	Space File Reverse
4	Space Record Forward
5	Space Record Reverse
6	Write Record
7	Write End of File
8	Erase 4 Inches of Tape
9	Rewind
A	Set Unit Off Line
B-F	Illegal
Bit 8	Ignored
Bits 9-10	DN - Density
	9 Track - 11-800 bpi
	01-1600 bpi
Bit 11	PK - Packing Mode
Bit 12	PR - Parity
Bit 13	Ignored
Bits 14-15	UN - Unit Selected
	00 - Unit 1
	01 - Unit 2
	10 - Unit 3
	11 - Unit 4

2. Tape Controller Status. The Xebec magnetic tape controller returns a status byte to the processor as the result of a SENSE STATUS instruction

Table 2.3 STATUS Byte Coding

Bit Number	0	1	2	3	4	5	6	7
Status	0	0	WLR	BDB	DNR	0	0	FNB

Bits 0 - 1 Read as Zeros
 Bit 2 WLR - Wrong Length Record
 Bit 3 BDB - Bad Data Block
 Bit 4 DNR - Data Not Ready
 Bits 5 - 6 Read as Zeros
 Bit 7 FNB - Formatter Not Busy

The tape transport status word is read into the processor by first executing an OUTPUT COMMAND with a command byte of value 3. The controller status is then read into the processor by executing a READ HALFWORD instruction. Table 2.4 shows the bit assignments for the tape transport status word.

Table 2.4 STATUS Word

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
0	0	0	0	DMA	BDB	PKE	EOF	BOT	EOT	FBR	MUE	NOL	REW	TBY	FBY

Bits 0 - 3 Read as 0
 Bit 4 DMA - DMA Timing Error
 Bit 5 BDB - Bad Data Block
 Bit 6 PKE - Packing Error
 Bit 7 EOF - End-of-File
 Bit 8 BOT - Beginning of Tape
 Bit 9 EOT - End-of-Tape
 Bit 10 FBR - Write Protected
 Bit 11 MUE - Multiple Unit Error
 Bit 12 NOL - Not on Line
 Bit 13 REW - Rewinding
 Bit 14 TBY - Tape Unit Busy
 Bit 15 FBY - Formatter Busy

Interrupts. An external interrupt is generated whenever the status bit formatter-not-busy sets. The formatter-not-busy is the logical NOR of the tape-unit-busy status and the formatter busy status.

Interrupts can be enabled, disabled, armed, or disarmed using an OUTPUT COMMAND instruction. Table 2.5 shows the bit assignments for the controller command byte.

Table 2.5 Interrupt Command Byte

0	1	2	3	4	5	6	7
DAB	DAR	X	X	0	1	0	0

- Bit 0 DAB-Disable. When set, interrupts are queued.
- Bit 1 DAR-Disarm. When set, prevents interrupts from being queued.
- Bit 2-3 Ignored
- Bit 4-7 4 (Select interrupt control register)

3. KENNEDY MAGNETIC TAPE SYSTEM GENERAL LOADER

Introduction

The Mag Tape General Loader is a stand-alone program occupying about 1500 bytes, and is similar to the Interdata General Loader. It is, itself, loaded by the Interdata Relocating of General Loaders (R01 versions). It is operated from the processor control panel, input 9-track magnetic tape, and logs messages on the teletype. It provides program relocating, ENTRY and EXTRN handling, and allows forward references within programs.

This program loads 108-byte fixed-length object data records from 9-track magnetic tape. The Kennedy 8000 magnetic tape system, device address X'85', is assumed to be the input device. The records must be in standard Interdata non-zoned loader format without the leading X'F0' character found on M16/17 paper tape formats. For example, object records output under BOSS or RTOS with a binary write SVC are loadable by this loader. No tape positioning is available.

On parity error, four rereads are attempted resulting in a "READ ERROR" message if receipt of the parity error status bit persists. The message "EOF READ" results from an EOM status returned, and the "DEV END" message results from an EOT.

3A. Loader Operation

The Mag Tape General Loader is a relocatable object tape; that is, it can be loaded at a memory location specified at load time. It is loaded using either the Interdata Relocating Loader or the General Loader.

The steps required to load and operate the Mag Tape General Loader are summarized below:

1. Manually enter the 50 sequence into memory.
2. Execute the 50 sequence to load the Relocating or General Loader.
3. Place the Mag Tape General Loader into the high speed paper tape reader. If the Mag Tape General Loader is not to be loaded at the current bias value, X'80', enter the bias value (MTORG) at ORG + X'A', and execute the Relocating or General Loader at ORG + X'8'.
4. Place the magnetic tape to be loaded onto the tape transport, device address X'85'. The tape should be in the 'LOAD' position (LOAD POINT). If the program is not to be loaded at the current bias value, X'80', enter the Program Bias at MTORG + X'A' and execute the Mag Tape General Loader at MTORG + X'8'.

Note: Absolute programs are always stored at the absolute location specified on the tape being read.

5. If an error occurs during the load, the tape stops, and an error message is typed on the teletype (see Section 2.C).
6. When the load is complete, the tape stops. If no undefined symbols occurred, the message 'NORMAL END' is typed on the teletype.

See Figure 3.1 for an example of a Loader Memory Map.

Figure 3.1 Loader Memory Map

3B. Loader Features

1. Bias Printout

At the start of every load operation, the loader types the current value of the bias pointer on the teletype. This printout occurs prior to reading the first record of a new program, and the message is of the form

BIAS = XXXX

where the XXXX represents the current bias value in hexadecimal form.

2. Messages

Error messages which are typed on the teletype are described in Section 2.C.

3. ENTRY/EXTRN Handling

Programs generated by the assembler can use ENTRYs or EXTRNs to achieve cross referencing and linkage with external programs. In this case, the object tape for these programs contains the symbolic names declared as ENTRYs or EXTRNs. The Mag Tape General Loader uses a symbol table to remember these names when a program is loaded. This symbol table builds downward in memory from the origin (MTORG) of the Mag Tape General Loader. Each entry in the loader symbol table requires 8 bytes of memory.

Since the loader symbol table is building downward into memory and the programs being loaded are building upward into memory, the loader checks to see that the loading program does not overwrite the symbol table. If the loading program requires data stored above the current bottom of the symbol table, a MEMORY FULL message is generated and the loader halts.

When the loader is executed at its start location (MTORG) or its bias redefinition location (MTORG + 8), the symbol table is cleared of all names. Executing the Mag Tape General Loader at its continue location (MTORG + 26) does not change the state of the symbol table.

At the end of each program load, the symbol table is scanned for undefined symbols. Any undefined symbols are typed in the form

U XXXXXX

where XXXXXX is the symbol name. All such undefined names are printed preceding the NORMAL END message. An undefined symbol results from the fact that the symbol was declared and referenced as an EXTRN in some program, and no program yet loaded has declared and defined that same symbol as an ENTRY. As soon as some loading program declares and defines that symbol as an ENTRY, the symbol becomes defined. If more than one program declares and defines a symbol as ENTRY, the message:

M XXXXXX

where XXXXXX is the symbol name, is typed at the time the multiple definition occurs. In this case, the first value defined remains in the symbol table, and the second definition value is ignored.

At the end of each program load, the loader transfers immediately to the program that has been loaded only if a transfer address is specified on the tape and if the symbol table contains no undefined symbols. If any symbols in the table are undefined at the end of a load, those symbols are listed, NORMAL END is printed, and the loader halts, waiting to load the next program.

4. Label Handling

The program label can be up to 6 characters. The first character must be a letter; subsequent characters can be letters or digits. When the loader detects a program label, the label is typed in the form

LABEL = ABCDEF

5. Forward Reference Definitions

Program object tapes generated by one-pass assemblies or load modules from the OS Library Loader involve forward references to symbols which are defined later in the program. The loader uses a chaining procedure for satisfying any forward references at the time the symbol definition is encountered.

3C. Loader Error Messages

Message	Meaning
1. CKSM ERR	A checksum error was detected after reading the previous record.
2. SEQ-ERR	A sequence number error was detected after reading the previous error.
3. MEM-FULL	<p>This message is caused by a conflict between the Mag Tape General Loader and the loading program. The program being loaded has not been loaded to conclusion. The alternatives are the following:</p> <ul style="list-style-type: none">a. Load fewer programs.b. Make absolute paper tapes of the programs to be loaded and then use the REL Loader which requires less memory.c. Eliminate some EXTRNs and ENTRYs to reduce size of symbol table. <p>Note that the Mag Tape General Loader cannot load programs above itself in memory.</p>
4. NORMAL END	This case occurs when a program has successfully loaded and no END transfer address has been specified or if undefined external references remain. All undefined external references are listed on the teletype preceded by a U prior to printing the NORMAL END message. If a transfer address is specified and no undefined symbols remain, the loader transfers directly to the address specified, and no NORMAL END message occurs.
5. LOAD ERR	This message results if an illegal control item is detected during load. Depress EXECUTE to ignore the control item and attempt to proceed with the load.

6. REF-LOOP This message results if an endless forward reference or external reference chain is encountered. It indicates that the input tape was generated incorrectly.
7. READ ERROR This message results if receipt of the parity error status persists. Four retries are attempted following receipt of a parity error. If the error persists, the tape is halted following the record containing the error.
8. EOF READ An end-of-file mark was encountered after reading the previous record.
9. DEV END The end-of-tape mark was encountered after reading the previous record.

4. RTOS KENNEDY 9-TRACK MAGNETIC TAPE DRIVER AND DCB

Introduction

The RTOS Kennedy 9-track Magnetic Tape Driver and DCB, when incorporated into the Interdata Real Time Operating System, support magnetic tape operations on the NBS Sound Laboratory Data Acquisition System. Read, write, and wait and control operations are allowed. Read and write operations may specify wait, proceed, or unconditional proceed. The ASCII or binary option has no significance, and sequential operations are always assumed.

READ requests cause 8-bit data to be read from the tape directly into the user's buffer. The transfer stops when the buffer is full or when the hardware senses an end of record condition. If the buffer length is less than the record length, overflow data is lost. If a parity error occurs, the system attempts to reread the record 4 times before giving up. At the end of the reread operation, the tape is positioned in the inter record gap following the defective record.

WRITE requests cause 8-bit data to be written from the user's buffer to the tape. The operation terminates when the buffer limit is reached. If the tape is positioned at the beginning of tape marker when a WRITE request is received, the system generates 4 inches of blank tape before starting the WRITE operation. This ensures that the BOT is passed prior to starting the WRITE operation.

Note: The buffer limits specified for magnetic tape transfer must start on an even byte boundary and end on an odd byte boundary.

All control commands are accepted. Rewind causes the tape to be positioned at the BOT marker. Backspacing one record moves the tape backward over one record and leaves it positioned in the previous inter record gap. Forward spacing one record positions the tape in the next inter record gap. Skip forward to file mark causes the tape to skip as many records as necessary to get it to the next file mark. The tape is positioned in the inter record gap just beyond the file mark. Skip backward to file mark causes the tape to move backward until it reaches a file mark. It goes past the file mark and stops in the preceding gap.

4A. Detailed Driver Description

In common with Interdata RTOS driver conventions the Kennedy 9-track Magnetic Tape driver is divided into two logically distinct phases. The Initialization phase is entered as a subroutine to SVC 1, with registers set up by SVC 1 to contain all the pertinent information about the SVC block. This phase runs with the external interrupts enabled. The second phase, the Interrupt Service Routine, is entered and re-entered on all subsequent interrupts from the magnetic tape controller and the selector channel controller as a subroutine of the Device Control Block (DCB). This phase runs with external interrupts disabled.

Parameter Set-up

Entry Point

MTDVR (SVC)

Contents of Registers on Entry

R1 -- Address magnetic tape DCB
R2 -- Caller pointer
R3 -- Address user parameter block
R4 -- Function code
R6 -- Physical device number
R7 -- Logical status (contains X'0000')
R8 -- Retry counter
RA -- Function code
RC -- Physical device number of selector
RD -- Physical device number of magnetic tape
RE -- Address of magnetic tape DCB

Functions

1. An output command stop is issued to the selector channel.
2. The status of the magnetic tape is checked for the device unavailable status. If the device unavailable status is returned from the magnetic tape, R7 is loaded with X'A000' (device unavailable status) and the driver exits to the system (IOEXIT).
3. If the function code specifies a magnetic tape command, the driver branches to the command processor (COMAND).
4. If the operation specifies a READ or a WRITE then: R8 = X'0004' (four retries on a parity failure), followed by a branch and link (RO as the return register) to IOPTST to determine if the buffer limits are correct (starting address must be even and ending address must be odd) and the buffer is within the user's allocated memory area. If these conditions are not met R7 is loaded with X'C000' (illegal function status) and the driver exits to the system (IOEXIT).
5. The physical device number of the selector channel is doubled and then added to X'D0' (the start of the ISP table). The driver branches to the operation processor specified by the operation code (WRITE or READ).

2. Simulate Interrupt Service Routine For READ

Entry Point: READ

Contents of Registers on Entry

R8 -- Retry counter
RA -- Function code
RC -- Physical device number of the selector channel
RD -- Physical device number of the magnetic tape
RE -- Address of the magnetic tape DCB

Functions:

1. An output command stop is issued to the selector channel.
2. The number of words to be transferred is output to the tape controller.
3. The starting and ending address of the user buffer is output to the selector channel.
4. The status of the magnetic tape is checked for the device unavailable status. If this status is returned, R7 is loaded with X'A000' (device unavailable) and the driver exits to the system (IOEXIT).
5. RF is loaded with the address of the correct interrupt service routine (RDINT). RA is loaded with X'0001' to indicate a READ operation.
6. R2 through RF are saved in the appropriate place in the DCB.
7. A simulate interrupt (SINT), using the physical device of the magnetic tape is issued. Following the SINT instruction is an unconditional branch to the system (IOTWAT).

3. Simulate Interrupt Service Routine for WRITE

Entry Point: WRITE

Contents of Registers on Entry

R8 -- Retry counter
RA -- Function code
RC -- Physical device number of the selector channel
RD -- Physical device number of the magnetic tape
RE -- Address of the magnetic tape DCB

Functions:

1. The status of the magnetic tape is checked for the WRITE protect status. If this bit is set, R7 is loaded with X'8400' (unrecoverable error) and the driver exits to the system (IOEXIT).
2. An output command stop is issued to the selector channel.
3. The number of words to be transferred is output to the tape controller.
4. The starting and ending address of the user buffer are output to the selector channel.
5. The status of the magnetic tape is checked for device unavailable status. If this status is returned, R7 is loaded with X'A000' (device unavailable status) and the driver exits to the system (IOEXIT).
6. R7 is loaded with the address of the correct interrupt service routine (WRTINT). RA is loaded with X'FFFF' to indicate a WRITE operation.
7. R2 through R7 are saved in the appropriate place in the DCB.
8. A simulate interrupt, SINT, using the physical device number of the magnetic tape is issued. Following the SINR instruction is an unconditional branch to the system (IOTWAT).

Service Routine for Magnetic Tape Commands

Entry Point:

COMMAND

Contents of Registers on Entry

RA -- Function code
RC -- Physical device number of the selector channel
RD -- Physical device number of the magnetic tape
RE -- Address of the magnetic tape DCB

Functions:

1. If a WRITE EOF operation is specified, the status of the magnetic tape is tested for the write protect status. If write protect status is set, R7 is loaded with X'8400' (unrecoverable error) and the driver exits to the system (IOEXIT).

2. If a BACKSPACE RECORD or a BACKSPACE FILE operation is specified, the status of the magnetic tape is tested for the beginning of tape status (BOT). If this bit is set, R7 is loaded with X'9000' (end-of-medium status) and the driver exits to the system (IOEXIT).
3. If a SPACE FORWARD RECORD or a SPACE FORWARD FILE operation is specified, the physical status of the magnetic tape is tested for the end-of-tape status. If this bit is set, R7 is loaded with X'9000' (end-of-medium status) and the driver exits to the system (IOEXIT).
4. A pointer to the location of the correct operation command in the command table stored in the DCB is calculated and loaded in RA.
5. RF is loaded with the address of the correct interrupt service routine (CKSTAT). RA is loaded with X'0000' to indicate a magnetic tape command operation.
6. R2 through RF are saved in the appropriate place in the DCB.
7. The appropriate magnetic tape command is issued by performing an OUTPUT COMMAND followed by a WRITE HALFWORD to the magnetic tape. Following the Write instruction is an unconditional branch to the system (IOTWAT).

5. READ Interrupt Service Routine

Entry Point: RDINT

Contents of Registers on Entry

R8 -- Retry counter
RA -- X'0001'
RC -- Physical device number of the selector channel
RD -- Physical device number of the magnetic tape
RE -- Address of the magnetic tape DCB
RF -- Address of the interrupt service routine

Functions:

1. The status of the magnetic tape is tested for the not-on-line status. If this bit is set, R7 is loaded with X'8400' (unrecoverable error). R8 through RF are stored in the DCB. The address of the DCB plus one is added to the Queue Termination List. The driver then exits to the DCB where RF is saved. An entry to the system is made via a LPSW instruction.

2. The status of the magnetic tape is tested for the transport busy status. If this bit is set, the driver exits through the DCB as described in step 1, waiting for transport busy to reset.
3. RF is loaded with the address of the appropriate interrupt service routine (CKSTAT). R2 through RF are stored in the DCB.
4. A read command is issued to the tape transport and a go read command is issued to the selector channel.
5. The driver executes an unconditional branch to the system (IOTWAT).

WRITE Interrupt Service Routine

Entry Point

WRTINT

Contents of Registers on Entry

R8 -- Retry counter
RA -- X'FFFF'
RC -- Physical device number of the selector channel
RD -- Physical device number of the magnetic tape
RE -- Address of the magnetic tape DCB
RF -- Address of the interrupt service routine

Functions:

1. The status of the magnetic tape is tested for the not-on-line status. If this bit is set, R7 is loaded with X'8400' (unrecoverable error). R8 through RF are stored in the DCB. The address of the DCB plus one is added to the Queue Termination List. The driver then exits to the DCB where RF is saved. An entry to the system is made via a LPSW instruction.
2. The status of the magnetic tape is tested for the transport busy status. If this bit is set, the driver exits through the DCB as described in step 1, waiting for transport busy to reset.
3. RF is loaded with the address of the appropriate interrupt service routine (CKSTAT). R2 through RF are stored in the DCB.

4. A Write command is issued to the tape transport and a go Write command is issued to the selector channel.
5. The driver executes an unconditional branch to the system (IOTWAT).

7. Magnetic Tape Termination Interrupt Service Routine

Entry Point

CKSTAT

Contents of Registers on Entry

R8 -- Retry counter
RA -- Operation pointer
RC -- Physical device number of the selector channel
RD -- Physical device number of the magnetic tape
RE -- Address of the magnetic tape DCB
RF -- Address of the interrupt service routine

Functions:

1. The status of the magnetic tape is tested for a parity error. If a parity error occurred the driver branches to RETRY where the retry counter is decremented by one. If the retry counter is now greater than zero, RF is loaded with the address of the appropriate interrupt service routine (RDINT or WRTINT). R2 through RF are stored in the DCB and a BACKSPACE RECORD is issued. The driver then exits to the system (IOTWAT).
2. If on a parity error in step 1, the retry counter is decremented to zero, R7 is loaded with X'8400' (unrecoverable error). R8 through RF are stored in the DCB. The address of the DCB plus one is added to the Queue Termination List. The driver then exits to the DCB where RF is saved. An entry to the system is made via a LPSW instruction.
3. The status of the magnetic tape is tested for the end-of-file status. If this bit is set, the status is also tested for the end-of-tape status. If both bits are set R7 is loaded with X'9800' and the driver exits to the system (IOEXIT). If only the end-of-file status is set, RF is loaded with X'8800' and the driver exits to the system (IOEXIT).

4. If the end-of-file status is not set, see step 3., the physical device status is tested for the end-of-tape status. If this bit is set, R7 is loaded with X'9000' and the driver exits to the system (IOEXIT).
5. If no error status bit is set, R7 is loaded with X'0000'. The address of the DCB plus one is loaded on the Queue Termination List and the driver exits to the DCB. An entry to the system is made via a LPSW instruction.

4B. Error Status Code

The following are the error conditions that the driver checks for; if any of these conditions are encountered the status is returned to the user's parameter block.

1. Illegal Function (X'C085')

A READ or WRITE operation was specified and the starting address of the buffer is odd or the ending address is even, or the starting address is greater than the ending buffer address. No data transferred. A control operation was specified, but there was no valid function command. A WRITE operation was attempted on a Write Protected tape. No data transferred.

2. Device Unavailable (X'A085')

The tape transport is not on line. Either the tape transport or the format control unit is not available to accept commands.

3. End-of-Tape (X'9085')

An end-of-tape (EOT) condition was detected. This can occur on a READ, a WRITE, a SKIP FILE FORWARD, or a SPACE RECORD FORWARD. The end-of-tape status is also returned when the beginning-of-tape marker is encountered on SKIP FILE REVERSE or a SPACE RECORD REVERSE command.

4. End-of-File (X'8885')

The end-of-file status is returned if the end-of-file record was detected during a READ operation.

5. Parity Failure (X'8485')

READ: The parity failure status bit was detected and after four(4) rereads the error condition still existed. The tape is positioned after the erroneous record.

WRITE: The parity failure status was detected and after four(4) rewrites the error condition still existed. The tape is positioned after the erroneous record.

4C. System Generation Parameters

The Kennedy 9-track Magnetic Tape driver has only one SYSGEN parameter:

SELCH -- The physical address of the selector channel.

The SYSGEN parameters for the Kennedy 9-track Magnetic Tape DCB include the following:

TOC85 -- Time out count

MT85 -- Physical device address of the magnetic tape controller

SCFO -- Physical address of the selector channel

KMDTAB -- Table of magnetic tape controller command halfwords
(See Section 1.E)

5. BOSS KENNEDY 9-TRACK MAGNETIC TAPE DRIVER

Introduction

When incorporated into the Interdata Basic Operating System (BOSS), Program No. 03-019, this driver supports magnetic tape operations on the NBS Sound Laboratory Data Acquisition System. Read, write, and wait and control operations are allowed. In agreement with BOSS driver conventions read and write operations may specify wait, proceed, or unconditional proceed. However, under BOSS all I/O operations are wait. The ASCII or binary option has no significance and sequential operations are always assumed.

READ requests cause eight bit data to be read from the tape directly into the user's buffer. The transfer stops when the buffer is full or when the hardware senses an end of record condition. If the buffer length is less than the record length, overflow data is lost. If a parity error occurs, the system attempts to reread the record four times before giving up. At the end of the reread operation, the tape is positioned in the inter-record gap following the defective record.

WRITE requests cause eight bit data to be written from core to the tape. The operation terminates when the buffer limit is reached. If the tape is positioned at the beginning of tape marker when a WRITE request is received, the system generates 4 inches of blank tape before starting the WRITE operation. This insures that the BOT is passed prior to starting the WRITE operation.

5A. Detailed Driver Description

1. Parameter Set-up

Entry Point: MTDVR

Contents of Registers on Entry:

- R3 -- Address of termination routine within Exec (DVRTN) that is entered to indicate normal termination
- R4 -- Physical address of magnetic tape
- R5 -- Address of termination routine within Exec that is entered to indicate device unavailable (ABTRM)
- R7 -- Address of the SVC parameter block
- R8 -- Function code and logical unit number
- R9 -- Address of the beginning of the user buffer
- RA -- X'0001'
- RB -- Address of the end of the user buffer

Functions:

1. R0 is loaded with the address of the selector channel.
2. An output command stop is sent to the selector channel.

3. The Function Code is tested for a magnetic tape command and a branch is executed to the proper routine (COMAND).
4. R6 is loaded with the number of retries permitted on a parity failure (X'0004').
5. The number of halfwords to be transferred is loaded in RA.
6. The status of the magnetic tape is tested for the unavailable status. If this status is set, the driver exits to the system (ABTRM).
7. The function code is tested for a READ or WRITE function and a branch is executed to MTR or MTW respectively.

2. Write Service Routine

Entry Point: MTW

Contents of Registers on Entry:

- R0 -- Address of the selector channel
- R3 -- Address of termination routine within the EXEC that is entered to indicate normal termination (DVRTN)
- R4 -- Physical device address of the magnetic tape
- R6 -- Retry counter
- R7 -- Address of the SVC parameter block
- R8 -- Function code and logical unit number
- R9 -- Address of the start of the user buffer
- RA -- Number of halfwords to be transferred
- RB -- Address of the end of the user buffer

Functions:

1. The status of the magnetic tape is tested for the write protected status. If this bit is set the driver exits to the system (UNRTRM).
2. The status of the magnetic tape is tested for the end-of-tape status. If this bit is set the driver exits to the system (ABTRM).
3. The status of the magnetic tape is tested for the beginning-of-tape status. If this bit is set, four inches of tape are erased before proceeding with the WRITE operation.

4. The number of words to be transferred is sent to the magnetic tape controller and the starting and ending addresses of the user buffer are sent to the selector channel.
5. The driver sends a Write command to the magnetic tape controller and a Go-Write command to the selector channel.
6. The driver loads R1 with a parity failure retry pointer and branches to the termination routine (CS).

Read Service Routine

Entry Point: MTR

Contents of Registers on Entry:

- R0 -- Address of the selector channel
- R3 -- Address of termination routine with the Exec that is entered to indicate a normal termination (DVRTN)
- R4 -- Physical device address of the magnetic tape
- R6 -- Retry counter
- R7 -- Address of the SVC parameter block
- R8 -- Function code and logical unit number
- R9 -- Address of the start of the user buffer
- RA -- Number of halfwords to be transferred
- RB -- Address of the end of the user buffer

Functions:

1. The status of the magnetic tape is tested for the end-of-tape status. If this bit is set, the driver exits to the system (ABTRM).
2. The number of halfwords to be transferred is sent to the magnetic tape controller and the starting and ending addresses of the user buffer are sent to the selector channel.
3. The driver sends a Read command to the magnetic tape controller and a Go-Read command to the selector channel.
4. The driver loads R1 with a parity failure retry pointer and branches to the termination routine (CS).

4. Command Service Routine

Entry Point: COMAND

Contents of Registers on Entry:

R0 -- Address of the selector channel
R3 -- Address of termination routine within Exec that is entered to indicate a normal termination (DVRTN)
R4 -- Physical address of magnetic tape
R5 -- Address of termination routine within the Exec that is entered to indicate device unavailable (ABTRM)
R7 -- Address of SVC parameter block
R8 -- Function code and logical unit number
R9 -- Address of the start of the user buffer
RA -- X'0001'
RB -- Address of the end of the user buffer

Functions:

1. The function code is tested for a WRITE END-OF-FILE command. If this operation is specified, the status of the magnetic tape is tested for the write protect status. If this bit is set, the driver exits to the system (UNRTRM).
2. The function code is tested for the BACKSPACE FILE or the BACKSPACE RECORD command. If either of these commands is specified, the status of the magnetic tape is tested for the beginning-of-tape status. If this bit is set the driver exits to the system (EOMTRM).
3. The function code is tested for the SPACE FORWARD FILE of the SPACE FORWARD RECORD command. If either of these commands is specified, the status of the magnetic tape is tested for the end-of-tape status. If this bit is set, the driver exits to the system (EOMTRM).
4. The function code is translated into an index value for the command table, and the magnetic tape command is output to the tape controller.
5. The driver branches to the termination routine (CS).

Termination Routine

Entry Point: CS

Contents of the Registers on Entry:

R0 -- Physical address of the selector channel
R1 -- Address of parity failure retry routine
R3 -- Address of the termination routine within the Exec that
is entered to indicate a normal termination (DVRTN)
R4 -- Physical address of the magnetic tape
R5 -- Address of the termination routine within the Exec that is
entered to indicate device unavailable (ABTRM)
R7 -- Address of the SVC parameter block
R8 -- Function code and logical unit number
R9 -- Address of the beginning of the user buffer
RA -- Retry counter
RB -- Address of the end of the user buffer

Functions:

1. The status of the magnetic tape is tested for a parity failure. If a parity failure occurred, the retry counter is decremented by one. If the retry counter is greater than zero a BACKSPACE RECORD command is sent to the magnetic tape and the driver branches to address specified by R1. If the retry counter is equal to zero the driver exits to the system (UNRTRM).
2. The status of the magnetic tape is tested for the end-of-file status. If this bit is set, the status is also tested for the end-of-tape status. If only the end-of-file status the driver exits to the system (EOFTRM). If both bits are set the driver exits to the system (ZZZZ).
3. If the end-of-file status is not set, the status of the magnetic tape is tested for the end-of-tape status. If this bit is set the driver exits to the system (EOMTRM).
4. If no error status bit is set, the driver exits to the system through R3.

5B. Error Status Code

The following are the error conditions that the driver checks for; if any of these conditions are encountered the appropriate status is returned in the user's parameter block.

1. Illegal Function (X'C085')

A control operation was specified, but there was no valid function command. A WRITE operation was attempted on a write protected tape. No data transferred.

2. Device Unavailable (X'A085')

The tape transport is not on line. Either the tape transport or the format control unit is not available to accept commands.

3. End-of-Tape (X'9085')

An end-of-tape (EOT) condition was detected. This can occur on a READ, a WRITE, a SKIP FILE FORWARD, or a SPACE RECORD FORWARD. The end-of-tape status is also returned when the beginning-of-tape marker is encountered on SKIP FILE REVERSE or a SPACE RECORD REVERSE command.

4. End-of-File (X'8885')

The end-of-file status is returned if the end-of-file marker is detected during a READ operation.

5. Parity Failure (X'8485')

READ: The parity failure status bit was detected and after four(4) rereads the error condition still existed. The tape is positioned after the erroneous record.

WRITE: The parity failure status was detected and after four(4) rewrites the error condition still existed. The tape is positioned after the erroneous record.

5C. System Generation Procedure

The BOSS Kennedy 9-track Magnetic Tape driver source tape should be inserted in the BOSS source tape prior to the END statement. The BOSS Kennedy 9-track Magnetic Tape driver source tape should start with the statement IF KNNEDY and should end with a PAUSE STATEMENT.

The statement KNNEDY EQU'85' should be inserted in the BOSS
OPTION module.

The SYSGEN parameters for the driver include the following:

SELCH -- Physical address of the selector channel
KMDTAB -- Table of magnetic tape controller halfwords
(See Section 1.E)

REFERENCES

1. User's Manual, Publication Number 29-261R01 Interdata, Inc. 1971
2. Real Time Operating System Reference Manual, Interdata Publication Number 29-240R06. Interdata, Inc. 1970
3. 16-Bit Loader Descriptions Manual, Interdata Publication Number B29-231R06. Interdata, Inc. 1970
4. Basic Operating System (BOSS) Reference Manual, Interdata Publication Number 29-292R01. Interdata, Inc. 1972
5. Selector Channel Programming Specifications, Interdata Publication Number 02-232R01.
6. System 8000 Digital Magnetic Tape Recorder Operation and Maintenance Manual, Kennedy Co. Publication Number 193-8000-001.
7. System 8000 Model 8208 NRZ1 Format Control Unit Operation and Maintenance Manual, Kennedy Co. Publication Number 193-8208-001.
8. Magnetic Tape Controller I/O Specifications, Xebec Systems Inc. Publication Number 300901. 1972

Appendix A. Transporting Magnetic Tapes Between the Sound Lab Data Acquisition System and the NBS UNIVAC 1108

One important use of magnetic tapes is to transport programs and data between the Sound Lab system and the NBS UNIVAC 1108. The recording format on the Interdata system is based on Interdata's use of the 8-bit byte as the basic unit of memory. The UNIVAC 1108, which is a 36-bit word length machine, uses a 9-bit data format. Hence there is a problem of compatibility between tapes written on the Sound Laboratory Data Acquisition System and tapes written on the UNIVAC 1108. Two programs are available for use on the UNIVAC 1108 which handle this problem as follows:

A. RDBIN:

RDBIN is a FORTRAN callable subroutine which allows the user to read a 9-track binary tape and reformat the input into signed integers numbers. The tape is considered a string of binary digits which the program groups as 4, 8, 12, 16, 20, 24, 28, 30, 32, 36 bit integers. These integers are then sign extended into 36-bit 1's complement format in the UNIVAC 1108 memory.

B. UTIL* COPY-TO-9 TRK

UTIL* COPY-TO-9 TRK. This routine allows the user to copy a symbolic element from a program file on mass storage and output it as unit record images on 9-track magnetic tape. Each 6-bit field data character is translated into its equivalent 8-bit ASCII character. Each record is 81 frames/characters long.

Write-ups for these two programs are available from the Computer Services Division.

Appendix B. Kennedy Mag Tape General Loader Assembly Listings

```

KENNEDY MAG TAPE GENERAL LOADER 3/28/74
0000 R0 EQU 0
0001 R1 EQU 1
0002 R2 EQU 2
0003 R3 EQU 3
0004 BYTE EQU 4
0005 PICK EQU 5
0006 SEQNUM  EQU 6
0007 ONE EQU 7
0008 TWO EQU 8
0009 FOUR EQU 9
000A A EQU 10
000B B EQU 11
000C C EQU 12
000D D EQU 13
000E E EQU 14
000F ABSF EQU 15
*
*SYMBOL TABLE BUILDS DOWNWARD FROM START
*
*LOAD IS THE START LOCATION FOR THE LOADER
*GO TO LOAD FOR RESTART
*SET LOAD+A AND GO TO LOAD+B FOR BIAS REDEFINITION *
0000R C8A0 START LHI  A.X'00' INITIALIZE LOC. BIAS
 0080
0004R 4300 B *+B
 000CR
0003R C8A0 REDEF LHI  A.X'00' BIAS REDEFINITION
 0080
000CR 40A0 STH A.LOC
 0518R
0010R 40A0 STH A.BIAS
 051CR
0014R 40A0 STH A.PTOP RESET PTOP TO BIAS
 051ER
0018R 0BAA SHR A.A
001AR 40A0 CLEAR STH A.LOCX
 0516R
001ER C8A0 LHI A.START CLEAR SYMBOL-TABLE
 0000R
0022R 40A0 STH A.CRNT
 0514R
0026R 0B66 CONT  SHR SEQNUM,SEQNUM  CLEAR SEQNUM
0028R 0BFF SHR ABSF,ABSF SET REL MODE
002AR C870 LHI ONE.1 SET CONSTANTS 1,2,4
 0001
002ER C880 LHI TWO.2
 0002
0032R C890 LHI FOUR.4

```

KENNEDY MAG TAPE GENERAL LOADER 3/28/74

0004				
0036R	C8A0	LHI	A.MCRLF	INITIALIZE CRLF FOR TTY
	0494R			
003AR	4120	BAL	R2.LIST	
	0346R			
003ER	48A0	LH	A.BIAS	
	051CR			
0042R	C8C0	LHI	C.-4	
	FFFC			
0046R	08BA	PBIAS LHR	B.A	UNPACK BIAS
0048R	CCB0	SRHL	B.12	FOR PRINTING
	000C			
004CR	C6B0	OHI	B.X'30'	
	0030			
0050R	C5B0	CLHI	B.X'3A'	
	003A			
0054R	4280	BL	*+8	
	005CR			
0058R	CAB0	AHI	B.7	
	0007			
005CR	D2BC	STB	B.MBIAS+11(C)	
	04D8R			
0060R	CDA0	SLHL	A.4	
	0004			
0064R	0AC7	AHR	C.ONE	
0066R	4210	BM	PBIAS	
	0046R			
006AR	C8A0	LHI	A.MBIAS	PRINT BIAS = BBBB
	04D0R			
006ER	4120	BAL	R2.LIST	
	0346R			
0072R	0867	NEXT SHR	SEQNUM.ONE	DECR SEQ COUNT
0074R	4120	BAL	R2.INPUT	INPUT ONE RECORD
	03D8R			
0078R	C8A0	LHI	A.106	COMPUTE CHECKSUM
	006A			
007CR	07CC	XHR	C.C	
007ER	47CA	CKIT XH	C.BUFF(A)	BY XH OF EVERY HW OF BUFR
	0520R			
0082R	0BA8	SHR	A.TWO	AND WHEN DONE
0084R	4310	BNM	CKIT	
	007ER			
0088R	C7C0	XHI	C.-1	WITH FFFF. RESULT SHOULD
	FFFF			
008CR	4230	BNZ	CERR	BE ZERO
	00ECR			
0090R	4560	CLH	SEQNUM.BUFF	COMPARE TO SEQ NUM
	0520R			

KENNEDY MAG TAPE GENERAL LOADER 3/28/74

0094R	4230	BNE	SERR	
	00F4R			
0096R	C850	LHI	PICK,BUFF+4	ADJUST PICK,BYTE
	0524R			
009CR	C840	LHI	BYTE,12,	
	000C			
		*		
00A0R	C550	LOOP	CLHI PICK,BUFF+108	TEST IF RECORD DONE
	058CR			
00A4R	4380	BNL	NEXT	
	0072R			
00A8R	48A5	LH	A.0(PICK)	EXTRACT NEXT COMMAND
	0000			
00ACR	4110	BAL	R1,EXTR	
	03C2R			
00B0R	0AAA	AHR	A.A	
00B2R	48BA	LH	B.JUMP(A)	GO TO COMMAND ROUTINE
	00B3R			
00B6R	030B	BR	B	
		*		
00B8R	0072R	JUMP	DC NEXT.END.CHAIN,FLIP	
	0120R			
	02FAR			
	0174R			
00C0R	018CR	DC	LDX.LDL,RFIN,DFIN	
	0198R			
	01F8R			
	0204R			
00C8R	01B8R	DC	UNAB,UNRL,DUAB,DURL	
	01C0R			
	01D8R			
	01F0R			
00D0R	0210R	DC	RBCD,DBCD,EITM,LABEL	
	021CR			
	00D8R			
	031AR			
		*		
00D8R	4BA5	EITM	SH A.0(PICK)	FETCH SECOND DIGIT
	0000			
00DCR	4110	BAL	R1,EXTR	OF EX CONTROL ITEMS
	03C2R			
00E0R	05A9	CLHR	A,FOUR	IF IT'S E4,ZERO SEQ
00E2R	4230	BNE	LERR	OTHERWISE, LOAD:ERR
	010AR			
00E6R	0766	XHR	SEQNUM,SEQNUM	
00E8R	4300	B	LOOP	
	00A0R			
00ECR	C8A0	CERR	LHI A.MCSERR	CKSM ERR MESSAGE

```

KENNEDY MAG. TAPE GENERAL LOADER 3/28/74
048AR
00F0R 4300 B *+8
00F8R 00F8R
00F4R C8A0 SERR  LHI  A,MSNERR SEQ NUM ERR MESSAGE
0496R
00F8R 4120 BAL  R2,LIST
0346R
00FCR C8A0 ERROR LHI  A,X'00F' DISPLAY X'0F' TO
000F
0100R 9A7A WDR  ONE,A SHOW INPUT ERROR
0102R C200 LPSW *+4
0106R 8000 DC X'8000',A(NEXT+2)
0074R

*
010AR C8B0 LERR  LHI  B,X'FE' LOAD ERR IF E1,E2,OR E3
00FE
010ER C8A0 LHI  A,MLERR BYTE IS E
048AR
0112R 4120 BAL  R2,LIST
0346R
0116R 9A7B WDR  ONE,B DISPLAY FE
0118R C200 LPSW *+4
011CR 8000 DC X'8000',LOOP
00A0R

*
0120R 0B33 END SHR  R3,R3 CLEAR R3 FOR UNDEF FLAG
0122R C8C0 LHI  C,START
0000R
0126R C8C0 END1  SHI  C,8 ADJUST POINTER TO TABLE
0008
012AR 45C0 CLH  C,CRNT
0514R
012ER 4220 BTC 2,END5 B IF TABLE ENTRY TO TEST
0160R
0132R 43B0 LH B,PTOP
051ER
0136R 40B0 END2  STH  B,BIAS UPDATE BIAS
051CR
013AR 40B0 STH  B,LOC FORCE LOC = BIAS
0510R
013ER 0833 LHR  R3,R3 TEST UNDEF FLAG
0140R 4230 BNZ  END3
014AR
0144R 48B0 LH B,LOCKX GO TO NON-ZERO LOCKX
0516R
0148R 023B BTCL 3,8 ONLY IF UNDEF FLAG ZERO

```

KENNEDY MAG TAPE GENERAL LOADER 3/26/74

014AR	C8A0	END3	LHI	A.MNEND	
	04ACR				
014ER	4120	END4	BAL	R2.LIST	
	034SR				
0152R	4800		LH	R0.BIAS	
	051CR				
0156R	9A7B		WDR	ONE.B	DISPLAY 00 FOR NORMAL END
0158R	C200		LPSW	*+4	
	015CR				
015CR	2000		DC	X'8000'.CONT	
	0026R				
0160R	48BC	END5	LH	B.6(C)	EXAMINE TABLE ENTRY FOR
	0006				UNSATISFIED REFS
0164R	4310		BNM	END1	
	0126R				
0168R	C8A0		LHI	A.C'U'	
	0055				
016CR	4130		BAL	R3.SHOW	PRINT UNDEFS
	0370R				
0170R	4300		B	END1	R3 NON ZERO IS UNDEF FLAG
	0126R				
		*			
0174R	C7F0	FLIP	XHI	ABSF,X'FFFF'	FLIP THE ABS FLAG
	FFFF				
0178R	48A0		LH	A.LOC	FLIP LOC COUNTERS
	0518R				
017CR	48B0		LH	B.LOC+2	
	051AR				
0180R	40A0		STH	A.LOC+2	
	051AR				
0184R	40B0		STH	B.LOC	
	0518R				
0188R	4300		B	LOOP	
	00A0R				
		*			
018CR	4130	LDX	BAL	R3.GETT	SET EXECUTION ADRS
	039AR				
0190R	40D0		STH	D.LOCX	
	0516R				
0194R	4300		B	LOOP	
	00A0R				
		*			
0198R	4130	LDL	BAL	R3.GETT	SET LOAD LOCATION
	039AR				
019CR	45D0	LDL0	CLH	D.CRNT	
	0514R				
01A0R	4330		BNL	FERR	
	0278R				

KENNEDY MAG TAPE GENERAL LOADER			3/28/74		
01A4R	40D0 0518R		STH	D,LOC	
01A2R	45D0 051ER	LDL1	CLH	D,PTOP	
01ACR	4260 00A0R		BL	LOOP	
01B0R	40D0 051ER		STH	D,PTOP	UP PTOP IF NEC.
01B4R	4300 00A0R		B	LOOP	
		*			
01B8R	4120 03AAR	UNAB	BAL	R2,WORD	LOAD 2 BYTES ABS
01BCR	4300 01C8R		B	UNRX	
01C0R	4120 03AAR	UNRL	BAL	R2,WORD	LOAD 2 BYTES REL
01C4R	4AD0 051CR		AH	D,BIAS	
01C8R	48C0 0518R	UNRX	LH	C,LOC	
01CCR	40DC 0000		STH	D,0(C)	
01D0R	0AC8		AHR	C,TWO	BUMP LOAD LOCATION
01D2R	08DC		LHR	D,C	
01D4R	4300 019CR		B	LDL0	
		*			
01D8R	C8E0 01B2R	DUAB	LHI	E,UNAB	LOAD 4 BYTES ABS
01DCR	4120 03AAR	DU	BAL	R2,WORD	
01E0R	48C0 0518R		LH	C,LOC	
01E4R	40DC 0000		STH	D,0(C)	
01E8R	0AC8		AHR	C,TWO	
01EAR	40C0 0518R		STH	C,LOC	
01EER	030E		BR	E	
		*			
01F0R	C8E0 01C0R	DURL	LHI	E,UNRL	LOAD 4 BYTES REL
01F4R	4300 01DCR		B	DU	
		*			
01F8R	4130 039AR	RFIN	BAL	R3,GETT	GET REF VALUE

KENNEDY MAG TAPE GENERAL LOADER			3/28/74	
01FCR	40D0 0510R	STH	D,REF	
0200R	4300 00A0R	B	LOOP	
		*		
0204R	4130 039AR	DFIN	BAL	R3.GETT GET DEF VALUE
0200R	40D0 0512R	STH	D,DEF	
020CR	4300 00A0R	B	LOOP	
		*		
0210R	C800 8000	RBCD	LHI	R0.X*8000 SET REF FLAG IN REG 0
0214R	43E0 0510R	LH	E,REF	SET REF FLAG IN REG E
0218R	4300 0222R	B	BCD1	
021CR	0700	DBCD	XHR	R0.R0 CLR REF FLAG IN REG 0
021ER	48E0 0512R	LH	E,DEF	SET DEF VALUE IN REG E
0222R	4120 03AAR	BCD1	BAL	R2.WORD
0226R	40D0 0522R	STH	D,BUFF+2	PUT 6 CHAR SYMBOL
022AR	4120 03AAR	BAL	R2.WORD	INTO BUFF(2-7)
022ER	40D0 0524R	STH	D,BUFF+4	
0232R	4120 03AAR	BAL	R2.WORD	
0236R	40D0 0526R	STH	D,BUFF+6	
023AR	C8C0 0000R	LHI	C,START	SEARCH CURRENT TABLE
023ER	CBC0 0008	BCD2	SHJ	C,8 FOR A MATCH
0242R	45C0 0514R	CLH	C,CRNT	
0245R	4220 0280R	BTC	2,BCD3	
		*		
024AR	40EC 0000	STH	E,0(C)	ENTER NEW SYMBOL
024ER	48A0 0522R	LH	A,BUFF+2	
0252R	40AC 0002	STH	A,2(C)	

KENNEDY MAG TAPE GENERAL LOADER		3/28/74		
0256R	48A0	LH	A.BUFF+4	
	0524R			
025AR	40AC	STH	A.4(C)	
	0004			
025ER	48A0	LH	A.BUFF+6	
	0526R			
0262R	06A0	OHR	A.R0	REF/DEF FLAG IN R0
0264R	40AC	STH	A.6(C)	
	0006			
0268R	C8C0	SHI	C.8	ADJUST CRNT TO POINT
	0008			
026CR	40C0	STH	C.CRNT	TO NEXT AVAILABLE SLOT
	0514R			
0270R	45C0	CLH	C.PTOP	
	051ER			
0274R	4300	BNL	LOOP	
	00A0R			
0278R	C8A0	FERR	LHI A.MFULL	MEM FULL ERROR
	04A0R			
027CR	4300	B	END4	
	014ER			
		*		
0280R	48AC	BCD3	LH A.2(C)	COMPARE BCD TO TABLE ENTRY
	0002			
0284R	45A0	CLH	A.BUFF+2	
	0522R			
0288R	4230	BNE	BCD2	RETN TO BCD2 IF NO MATHC
	023ER			
028CR	48AC	LH	A.4(C)	
	0004			
0290R	45A0	CLH	A.BUFF+4	
	0524R			
0294R	4230	BNE	BCD2	
	023ER			
0298R	48AC	LH	A.6(C)	
	0006			
029CR	08BA	LHR	B.A	SAVE REF/DEF FLAG IN B
029ER	C4A0	NHI	A.X'7FFF	MASK OUT REF FLAG
	7FFF			
02A2R	45A0	CLH	A.BUFF+6	
	0526R			
02A6R	4230	BNE	BCD2	
	023ER			
		*		
		*POW BAM		
		*A MATCH		
		*		
02AAR	0800	LHR	R0.R0	TEST TAPE VALUE

KENNEDY MAG TAPE GENERAL LOADER				3/28/74	
02ACR	4210	BM	BCD4	B IF TAPE VALUE IS REF	
	02C2R				
02BQR	036B	LHR	B,B	TEST TABLE ENTRY	
02B2R	4210	BM	BCD7	B IF TABLE ENTRY IS REF	
	02EAR				
02B6R	C8A0	LHI	A,C'M*	MULTIPLE DEF	
	4D2A				
02BAR	4130	BAL	R3,SHOW1	KEEP TABLE ENTRY AS IS	
	0304R				
02BER	4300	B	LOOP		
	00A0R				
		*			
02C2R	48DC	BCD4	LH	D,0(C)	TAPE VALUE IS REF
	0000				
02C6R	036B	LHR	B,B		TEST TABLE ENTRY
02C8R	4310	BNM	CH1		B IF TABLE ENTRY ID DEF
	0302R				
02CCR	07AA	XHR	A,A		INIT COUNTER
02CER	49CD	BCD5	LH	C,0(D)	REF-REF
	0000				
02D2R	4330	BZ	BCD6		
	02E2R				
02D6R	0AA7	AHR	A,ONE		COUNT LINKS IN REF CHAIN
02D8R	4240	BO	REL		TOO MANY] REF-LOOP...
	033ER				
02DCR	03DC	LHR	D,C		FOLLOW TABLE THREAD
02DER	4300	B	BCD5		
	02CER				
02E2R	40ED	BCD6	STH	E,0(D)	ATTACH TAPE THREAD
	0000				
02E6R	4300	B	LOOP		
	00A0R				
		*			
02EAR	40AC	BCD7	STH	A,6(C)	TAPE DEF, TABLE REF
	0006				
02EER	43AC	LH	A,0(C)		CLEAR REF FLAG
	0000				
02F2R	40A0	STH	A,REF		SET REF VALUE FROM TABLE
	0510R				
02F6R	40EC	STH	E,0(C)		SET DEF VALUE FROM TAPE
	0000				
		*			
02FAR	48D0	CHAIN	LH	D,DEF	DEF THE REFS
	0512R				
02FER	48E0	LH	E,REF		
	0510R				
0302R	48CE	CH1	LH	C,0(E)	FOLLOW THE REF THREAD
	0000				

KENNEDY MAG TAPE GENERAL LOADER			3/28/74	
0306R	40DE	STH	D,0(E)	AND DEF EVERY LITTLE REF
	0000			
030AR	05CD	CLHR	C,D	SEE IF WE'VE BEEN HERE
030CR	4330	BE	RELP	BEFORE. THATS REF-LOOP
	033ER			
0310R	08EC	LHR	E,C	
0312R	4230	BNZ	CH1	
	3302R			
0316R	4300	B	LOOP	
	00A0R			
		*		
031AR	4120	LABEL	BAL R2,WORD	PRINT LABEL = LLLLLL
	03AAR			
031ER	40D0	STH	D,MLABEL+8	
	04E6R			
0322R	4120	BAL	R2,WORD	
	03AAR			
0326R	40D0	STH	D,MLABEL+10	
	04E8R			
032AR	4120	BAL	R2,WORD	
	03AAR			
032ER	40D0	STH	D,MLABEL+12	
	04EAR			
0332R	C8A0	LHI	A,MLABEL	
	04DER			
0336R	4120	LABI	BAL R2,LIST	
	0346R			
033AR	4300	B	LOOP	
	00A0R			
		*		
033ER	C8A0	RELP	LHI A,RELP	
	04C6R			
0342R	4300	B	END4	
	014ER			
0346R	C8D0	LIST	LHI D,2	ASSUME TTY = DEV NO. 2
	0002			
034AR	DED0	OC	D,TWRT	
	0488R			
034ER	D30A	L1	LB R0,0(A)	A IS MESSAGE POINTER
	0000			
0352R	4110	BAL	R1,L2	OUTPUT CHAR
	0366R			
0356R	0AA7	AHR	A,ONE	
0358R	C500	CLHI	R0,X'0D'	WAS CHAR = CAR RET
	000D			
035CR	4230	BNE	L1	
	034ER			
0360R	C800	LHI	R0,X'0A'	OUTPUT LF AFTER CAR RET

KENNEDY MAG TAPE GENERAL LOADER 3/28/74

0364R	0812		LHR	R1,R2	
0366R	9DDE	L2	SSR	D.E	OUTPUT CHAR FROM R0
0368R	4290		BTC	9.L2	
	0366R				
036CR	9AD0		WDR	D.R0	
036ER	0301		BR	R1	
		*			
0370R	40B0	SHOW	STH	B.BUFF+6	PUT SYM NAME INT
	0526R				
0374R	48BC		LH	B.4(C)	BUFF(2:7)
	0004				
0378R	40B0		STH	B.BUFF+4	
	0524R				
037CR	48BC		LH	B.2(C)	
	0002				
0380R	40B0		STH	B.BUFF+2	
	0522R				
0384R	40A0	SHOW1	STH	A.BUFF	PUT U OR M INTO BUF
	0520R				
0388R	C8A0		LHI	A.CRLF	
	0D0A				
038CR	40A0		STH	A.BUFF+8	PUT CRLF INTO BUFF(8,9)
	0528R				
0390R	C8A0		LHI	A.BUFF	
	0520R				
0394R	4120		BAL	R2.LIST	PRINT U OR M SYMBOL
	0346R				
0398R	0303		BR	R3	
		*			
039AR	4120	GETT	BAL	R2.WORD	GET 2 BYTES OF DATA
	03AAR				
039ER	08FF		LHR	ABSF,ABSF	AND ADD BIAS TO IT
03A0R	4233		BNZ	0(R3)	IF IN REL MOD
	0000				
03A4R	4AD0		AH	D.BIAS	
	051CR				
03A8R	0303		BR	R3	
		*			
03AAR	08C9	WORD	LHR	C.FOUR	ASSEMBLE 1 WORD OR
03ACR	48A5	WORD1	LH	A.0(PICK)	TWO BYTES OF DATA
	0000				
03B0R	4110		BAL	R1.EXTR	INTO REG D.
	03C2R				
03B4R	CD00		SLHL	D.4	
	0004				
03B8R	06DA		OHR	D.A	
03BAR	0BC7		SHR	C.ONE	

KENNEDY MAG TAPE GENERAL LOADER 3/28/74

```

03BCR 4230 BNZ  WORD1
 03ACR
03C0R 0302 BR R2

*
03C2R CCA4 EXTR  SRHL  A.0(BYTE) EXTRACT ONE FOUR BIT
 0000
03C6R C4A0 NHI A.X'F' BYTE FROM THE DATA
 000F
03CAR 0B49 SHR BYTE,FOUR IN REG A.
03CCR 4311 BNM 0(R1)
 0000
03D0R C840 LHI BYTE,12 UPDATE PICK AND BYTE
 000C
03D4R 0A58 AHR PICK,TWO
03D6R 0301 BR R1

```

```

*
* MAG TAPE INPUT ROUTINE
*

```

```

*READS 103-BYTE BINARY RECORDS FROM MAG TAPE
*

```

```

* REDEFINE SOME REGISTERS

```

```

0002 RTN EQU  R2 LINK REGISTER
000D DEV EQU  D DEVICE ADDRESS
000A AC1 EQU  A
0001 DAT EQU  R1 INPUT DATA & STATUS
000E CBA EQU  E CURRENT BYTE ADRS POINTER
000B CRB EQU  11 TEMP STOR FOR BYTE ASMB

```

```

*CALL BAL RTN, INPUT

```

```

03D8R 48D0 INPUT  LH DEV.BINDV BINARY INPUT DEVICE ADDR
 0592R
03DCR C8E0 LHI CBA,5 NO. OF RETRIES
 0005
03E0R C8F0 LHI SLCH,SELADR GET SELECTOR CHANNEL ADDR.
 00F0
03E4R DEF0 OC SLCH,SCST GIVE SELCH STOP
 0598R
03E8R DED0 OC DEV.CREG
 0590R
03ECR D8D0 WH DEV.NOOP SELECT TAPE
 059ER
03F0R 9DD1 S1 SSR DEV.DAT
03F2R 4310 BFC 1,S1
 03F0R
03F6R DED0 OC DEV.SREG
 058ER
03FAR 99D1 RHR DEV.DAT CHECK DEVICE O.K.

```

KENNEDY MAG TAPE GENERAL LOADER 3/28/74

03FCR	C410 FF5F	NHI	DAT,X'FF5F'	BOF AND PROTECT STATUS ALL
0400R	4230 03F0R	BNZ	S1	
0404R	C810 0036	LHI	DAT,54	
0408R	DED0 058FR	OC	DEV,WREG	108 BYTES TO WORD COUNT RE
040CR	9D1	WHR	DEV,DAT	
040ER	D8F0 0594R	WH	SLCH,BFST	START ADDR. TO SELCH
0412R	D8F0 0596R	WH	SLCH,BFEN	END ADDR. TO SELCH
0416R	DED0 0590R	OC	DEV,CREG	READ RECORD COMMAND TO FOR
041AR	D8D0 059AR	WH	DEV,RDCM	
041ER	DEF0 0599R	OC	SLCH,SCMD	START SELCH
0422R	9DF1	SSR	SLCH,DAT	
0424R	2081	BTBS	8,1	WAIT FOR SELCH TO TERMINAT
0426R	DEF0 0598R	OC	SLCH,SCST	
042AR	9DD1	SSR	DEV,DAT	CHECK DEVICE STATUS
042CR	2211	BFBS	1,1	
042ER	DED0 058ER	OC	DEV,SREG	GET STATUS REG
0432R	99D1	RHR	DEV,DAT	
0434R	C310 0400	THI	DAT,X'400'	BAD DATA
0438R	C310 0100	THI	DAT,X'100'	EOF ERROR
043CR	4230 0478R	BNZ	EFER	
0440R	C310 0040	THI	DAT,X'40'	EOT ERROR
0444R	4230 0480R	BNZ	DEER	
0448R	C310 0A10	THI	DAT,X'A10'	ANY OTHER ERROR
044CR	4230 0468R	BNZ	PEMS	
0450R	0302	BR	RTN	
0452R	0BE7	PRER SHR	CBA,ONE	DECREMENT RETRY COUNT
0454R	4330 0468R	BZ	PEMS	
0458R	DED0 0590R	OC	DEV,CREG	

KENNEDY MAG TAPE		GENERAL LOADER		3/28/74
045CR	D8D0	WH	DEV.SPRV	SPACE REVERSE ONE RECORD
	059CR			
0460R	9DD1	SSR	DEV.DAT	
0462R	2211	BFBS	1.1	
0464R	4300	B	S1	
	03F0R			
0463R	C8A0	PEMS	LHI	A.PEMSA
	04EER			
046CR	4120	ERHT	BAL	R2.LIST
	0346R			
0470R	C200	LPSW	*+4	
	0474R			
0474R	8000	DC	X'8000',CONT	
	0026R			
0478R	C8A0	EFER	LHI	A.EFERA
	04FCR			
047CR	4300	B	ERHT	
	046CR			
0480R	C8A0	DEER	LHI	A.DEERA
	0506R			
0484R	4300	B	ERHT	
	046CR			
0488R	98A9	TWRT	DC	X'98A9'
		* MESSAGES		
		*		
0D0A.		CRLF	EQU	X'0D0A'
048AR	2043	MCSERR	DC	C' CKSM ERR'
	4B53			
	4D20			
	4552			
	5220			
0494R	0D0A	MCRLF	DC	CRLF
0496R	5345	MSNERR	DC	C' SEQ-ERR',CRLF
	512D			
	4552			
	5220			
	0D0A			
04A0R	204D	MFULL	DC	C' MEM-FULL',CRLF
	454D			
	2D46			
	554C			
	4C20			
	0D0A			
04ACR	204E	MNEND	DC	C' NORMAL END',CRLF
	4F52			
	4D41			
	4C20			
	454E			

KENNEDY MAG TAPE GENERAL LOADER 3/23/74

	4420			
	0D0A			
048AR	204C	MLERR	DC	C' LOAD ERR',CRLF
	4F41			
	4420			
	4552			
	5220			
	0D0A			
04C6R	5245	RELPM	DC	C'REF-LOOP',CRLF
	462D			
	4C4F			
	4F50			
	0D0A			
04D0R	4249	MBIAS	DC	C'BIAS = BBBB',CRLF
	4153			
	203D			
	2042			
	4242			
	4220			
	0D0A			
04DER	4C41	MLABEL	DC	C'LABEL = LLLLLL',CRLF
	4245			
	4C20			
	3D20			
	4C4C			
	4C4C			
	4C4C			
	0D0A			
04EER	2052	PEMSA	DC	C' READ ERROR',CRLF
	4541			
	4420			
	4552			
	524F			
	5220			
	0D0A			
04FCR	454F	EFERA	DC	C'EOF READ',CRLF
	4620			
	5245			
	4144			
	0D0A			
0506R	2044	DEERA	DC	C' DEV END',CRLF
	4556			
	2045			
	4E44			
	0D0A			
0510R	0000	REF	DC	0
0512R	0000	DEF	DC	0
0514R	FF00R	CRNT	DC	START-32

KENNEDY MAG TAPE GENERAL LOADER 3/28/74

0516R	0000	LOCK	DC	0
0518R	0030	LOC	DC	X'80'
051AR	0000		DC	0
051CR	0030	BIAS	DC	X'80'
051ER	0000	PTOP	DC	0
0520R		BUFF	DS	100
058CR			DS	2
058ER	0307	SREG	DC	X'0307'
058FR		WREG	EQU	SREG+1
0590R	0500	CREG	DC	X'0500'
000F		SLCH	EQU	15
0592R	0085	BINDV	DC	X'0085'
00F0		SELADR	EQU	X'F0'
0594R	0520R	BFST	DC	BUFF
0596R	05FFR	BFEN	DC	BFST+107
0598R	0830	SCST	DC	X'830'
0599R		SCMD	EQU	SCST+1
059AR	0178	RDCM	DC	X'178'
059CR	0578	SPRV	DC	X'578'
059ER	0078	NOOP	DC	X'078'
		*		
05A0R		END		

KENNEDY MAG TAPE GENERAL LOADER 3/28/74
NO ERRORS

A	000A
ABBF	000F
AC1	000A
B	000B
BCD1	0222R
BCD2	0232R
BCD3	0200R
BCD4	02C3R
BCD5	020ER
BCD6	02E2R
BCD7	02E4R
BFEN	059AR
BFST	0594R
BIAS	0510R
BINDV	0552R
BUFF	0500R
BYTE	0004
C	000C
CBA	000E
CERR	00ECR
CH1	0302R
CHAIN	02FAR
CKIT	007ER
CLEAR	001AR
CONT	0026R
CRB	000B
CREG	0590R
CRLF	000A
CRNT	0514R
D	000D
DAT	0001
DACD	0210R
DEER	0400R
DEERA	0506R
DEF	0512R
DEV	000D
DFIN	0204R
DU	0100R
DUAB	0100R
DURL	01F0R
E	000E
EFER	0470R
EFERA	04F0R
EITM	0000R
END	0120R
END1	0126R
END2	0136R

KENNEDY MAG TAPE GENERAL LOADER 3/28/74

END3	014AR
END4	014ER
END5	0160R
ERHT	046CR
ERROR	00FCR
EXTR	03C2R
FERR	0270R
FLIP	0174R
FOUR	0009
GETT	039AR
INPUT	03D0R
JUMP	0080R
L1	034ER
L2	0366R
LAB1	0336R
LABEL	031AR
LDL	0190R
LDL0	019CR
LDL1	01A0R
LDX	018CR
LERR	010AR
LIST	0346R
LOC	0518R
LOCK	0516R
LOOP	00A0R
MBIAS	04D0R
MCRLF	0494R
MCSERR	048AR
MFULL	04A0R
MLABEL	04DER
MLERR	040AR
MNEND	04ACR
MSNERR	0496R
NEXT	0072R
NOOP	059ER
ONE	0007
PBIAS	0046R
PEMS	0468R
PENSA	04EER
PICK	0005
PRER	0452R
PTOP	051ER
R0	0000
R1	0001
R2	0002
R3	0003
RBCD	0210R
RDCM	059AR

KENNEDY MAG TAPE GENERAL LOADER 3/28/74

REDEF 0000R
REF 0510R
RELP 0330R
RELPM 0400R
RFIN 01F0R
FTN 0000
S1 00F0R
SCMD 0590R
SCST 0590R
SFLADR 00F0
SEONUM 0000
SERR 00F4R
SHOW 0370R
SHOW1 0304R
SLCH 000F
SPRV 0590R
SREG 0500R
START 0000R
TWD 0000
TURT 0400R
UNAB 0100R
UNAL 0100R
UNPK 0100R
WORD 03A0R
WORD1 03A0R
WREG 0500R

Appendix C. RTOS Kennedy 9-Track Magnetic Tape Driver Assembly Listings

KENNEDY 9-TRACK MAG TAPE DRIVER

PAGE 1

* RTOS COMPATABLE DRIVER
* FOR KENNEDY 8108 TAPE SYSTEM.
* A. J. BARODDY
* JUNE 18, 1974
*

* EXTRN/ENTRY DECLARATIONS:
ENTRY MTDVR,MTTRM
EXTRN IOEXIT,L1OTRM, IOTJAT, IOPTST

0000R
0000R

* INTERDATA REGISTER ALLOCATIONS

0000 R0 EQU 0 ADDRESS OF DRIVER
0001 R1 EQU 1 ADDRESS OF DCB
0002 R2 EQU 2 CALLER/IOW POINTERS
0003 R3 EQU 3 POINTER TO PARAMETER BLOCK
0004 R4 EQU 4 FUNCTION CODE AND LU
0005 R5 EQU 5 ADDRESS OF BUSY FLAG
0006 R6 EQU 6 DEVICE ADDRESS
0007 R7 EQU 7 STATUS REGISTER
0007 STAT EQU 7
0008 R8 EQU 8
0009 R9 EQU 9
000A RA EQU 10
000A AC1 EQU 10
000B AC2 EQU 11
000B RB EQU 11
000C RC EQU 12
000C SELCH EQU 12
000D RD EQU 13
000D DEV EQU 13
000E RE EQU 14
000E DCB EQU 14
000F RF EQU 15
000F ISR EQU 15

*
*
*
*SYSGEN PARAMETERS

* SELCH ADDRESS = X'F0'

* XEBEC CONTROLLER REGISTERS

0000R 00
0001R 01
0002R 03
0003R 04
0004R 05
0005R 07

KDATA DB 0
KNEM DB 1
KSTAT DB 3
KINT DB 4
KCMD DB 5
KWORD DB 7

0006R 08E1
0003R 93D6
000AR C8C0
00F0
000ER DEC0
02BER

MTDVR LHR DCB,R1 GET ADDR OF DCB
LBR DEV,R6 AND DEV NO.
LHI SELCH,X'F0' AND SELCH ADDRESS
OC SELCH.STOP STOP SELCH

KENNEDY 9-TRACK MAG TAPE DRIVER

PAGE 3

0076R	0004 D8C3	WH	SELCH.6(R3)	AND ENDING ADDRESS
	0006			
007AR	9DD7	SSR	DEV.STAT	MAG TAPE DU = 0
007CR	4210	BTC	1.WRTOK	
	0088R			
0080R	C870	LHI	R7.X'A000'	TAPE UNAVAILABLE
	A000			
0084R	4300	B	IDEXIT	
	0058R			
0088R	C8F0	WRTOK LHI	RF.WRTINT	
	01B4R			
008CR	C8A0	LHI	AC1.-1	AC1 NEGATIVE EQUAL WRITE
	FFFF			
0090R	D02E	STM	R2.28(DCB)	
	001C			
0094R	C370	THI	STAT.X'0080'	TEST FOR BOT
	0080			
0098R	4330	BZ	WRT3	
	00ACR			
009CR	DED0	WRT2 OC	DEV.KINT	ENABLE TAPE INTERRUPTS
	0003R			
00A0R	DED0	OC	DEV.KCMD	
	0004R			
00A4R	D8DE	WH	DEV.72(DCB)	SEND ERASE TAPE COMMAND
	0048			
00A8R	4300	B	IOTWAT	
	0000F			
00ACR	E20D	WRT3 SINT	0(DEV)	SIMULATE INTERRUPT AND WAIT
	0000			
00B0R	4300	B	IOTWAT	
	00AAR			
	**			
	**			
00B4R	DEC0	READ OC	SELCH.STOP	
	02BER			
00B8R	48AE	LH	AC1.6(DCB)	LOAD FINAL ADDR INTO REG
	0006			
00BCR	48AE	LH	AC1.4(DCB)	LOAD STARTING ADDR.
	0004			
00C0R	08AB	SHR	AC1.AC2	NOW CALCULATE
00C2R	26A2	AIS	AC1.2	NO. OF BYTES
00C4R	90A1	SRLS	AC1.1	AND NO. OF WORDS
00C6R	DED0	OC	DEV.KWORD	
	0005R			
00CAR	98DA	WHR	DEV.AC1	SEND WORD COUNT TO KENNEDY
00CCR	D8C3	WH	SELCH.4(R3)	SEND STARTING ADDRESS
	0004			
00D0R	D8C3	WH	SELCH.6(R3)	AND ENDING ADDRESS
	0006			
00D4R	9DD7	SSR	DEV.STAT	TEST FOR DEVICE AVAILABLE
00D6R	4210	BTC	1.READ1	
	00E2R			
00DAR	C870	LHI	STAT.X'A000'	TAPE IS NOT AVAILABLE
	A000			
00DER	4300	B	IDEXIT	

KENNEDY 9-TRACK MAG TAPE DRIVER

```

0086R
00E2R C6F0 READ1 LHI RF,RDINT LOAD ISR TO POINT TO READ INTERRUPT ROUTIN
0184R
00E6R 24A1 LIS AC1,1 SET AC1 TO ONE FOR READ
00E8R D02E STM R2,28(DCB)
001C
00ECR E20D SINT 0(DEV) SIMULATE INTERRUPT
0000
00F0R 4300 B IOTWAT
0082R

```

**

**

```

00F4R C4A0 COMMAND NHI RA,X'7F00' LEAVE ONLY FUNC. CODE
7F00
00F8R C3A0 TH1 RA,X'0800' TEST FOR WRITE EOF
0800
00FCR 4330 BZ CHK1
0110R 0110R TH1 STAT,X'0020' TEST FOR WRITE PROTECTED
0370
0104R 4330 BZ MTC2
0140R
0108R C670 LHI R7,X'8400' WRITE PROTECTED, UNRECOVERABLE ERROR.
8400
010CR 4300 B IOEXIT
00E0R
0110R C3A0 CHK1 TH1 RA,X'2200' TEST FOR BACKSPACE
2200
0114R 4330 BZ CHK2
0126R
0118R C370 TH1 STAT,X'0080' TEST FOR BOT
0080
011CR 4330 BZ MTC2
0140R
0120R C670 LHI R7,X'9000'
9000
0124R 4300 B IOEXIT
010ER
0128R C3A0 CHK2 TH1 RA,X'1400' TEST FOR SPACE FORWARD
1400
012CR 4330 BZ MTC2
0140R
0130R C370 TH1 STAT,X'0040' TEST FOR EOT
0040
0134R 4330 BZ MTC2
0140R
0138R C6A0 LHI RA,X'9000'
9000
013CR 4300 B IOEXIT
0126R

```

*

*NOW CALCULATE POINTER TO COMMAND IN DCB

* AND LOAD INTO AC1.

*

```

0140R 2470 MTC2 LIS STAT,0
0142R 91A1 CHK3 SLLS RA,1

```

KENNEDY 9-TRACK MAG TAPE DRIVER

```

0144R 4210 BM MTC3
 015AR
0148R 2672 AIS STAT.2
014AR C970 CHI STAT.12 TEST FOR NO COMMAND
 000C
014ER 4230 BNE CHK3
 0142R
0152R C870 LHI R7,X'0000'
 C000
0156R 4300 B IOEXIT
 013ER
015AR 49AE MTC3 LH AC1.60(DCB) LOAD KMDTAB ADDR. IN REGISTER
 003C
015ER 0AA7 AHR AC1.STAT
0160R 9DD7 SSR DEV.STAT
0162R 4210 BTC 1.CMDGO
 016ER
0166R C870 LHI STAT.X'A000' DEVICE UNAVAILABLE
 A000
016AR 4300 B IOEXIT
 0158R
016ER C8F0 CMDGO LHI RF,CKSTAT
 01E4R
0172R DED0 OC DEV.KCMD
 0004R
0176R D8DA WH DEV.0(AC1)
 0000
017AR 24A0 LIS AC1.0 SET AC1 FOR COMMAND
017CR D02E STM R2.28(DCB)
 001C
0180R 4300 B IOTLAT
 00F2R

*
* READ INTERRUPT SERVICE
*
0184R 4100 RDINT BAL R9.MTCKDU
 029ER
0188R C370 THI STAT.X'0000' IS HOL SET?
 0000
018CR 4330 BFC 3.RDCK
 0194R
0190R 4300 B UNREC
 0234R
0194R C370 RDCK THI STAT.X'0005' IS DEVICE BUSY?
 0005
0198R 4330 BZ INPUT NO. THEN GO READ
 01A0R
019CR 430E B 16(RE) YES: THEN WAIT
 0010
01A0R 40F0 INPUT LH RF,CKSTAT
 01E4R
01A4R D02E STM R2.28(DCB)
 001C
01A8R D8DE WH DEV.76(DCB) SEND READ COMMAND TO KENNEDY
 004C
01ACR DE00 OC SELCH.GORD SELCH READ COMMAND

```

KENNEDY 9-TRACK MAG TAPE DRIVER

```

0180R 4300 B IOTWAT
0182R

*
* WRITE INTERRUPT SERVICE ROUTINE
*
0184R 4180 WRTINT BAL  RS,MTCKDU
0188R 029ER THI  STAT,X'0009'  IS NOL SET?
018CR 0008 BFC  3,WRCK
01C0R 4330 B UNREC
01C4R 01C4R WRCK  THI  STAT,X'0005'  IS DEVICE BSY?
01C8R 0234R BZ OUTPUT NO;GO WRITE DATA
01CCR 4330 B 16(RE) YES; WAIT
01D0R 01D0R OUTPUT LHI  RF,CKSTAT
01D4R 430E STM  R2,28(DCB)
01D8R 081C WH  DEV,78(DCB) SEND WRITE COMMAND TO KENNEDY
01DCR 004E OC  SELCH.GOWRT SEND SELCH WRITE COMMAND
01E0R 4300 B IOTWAT
01E2R

```

```

*
* CHECK STATUS AFTER OPERATION COMPLETE
*
01E4R 4180 CKSTAT BAL  RS,MTCKDU
01E8R 029ER THI  STAT,X'E00' TEST FOR PARITY ERROR
01ECR 0E00 BZ CS1
01F0R 01F0R THI  STAT,X'100' IF PARITY ERROR AND EOF THEN IGNORE
01F4R 4330 BZ RETRY
01F8R 022ER CS1  THI  STAT,X'100' TEST FOR EOF
01FCR 4330 BZ NOEOF
0200R 0218R THI  STAT,X'40' TEST FOR EOT
0204R 0040 BZ EOFTRM
0208R 0210R LHI  STAT,X'9800' EOF AND EOT
020CR 9800 B IOEXIT
0210R 016CR EOFTRM LHI  STAT,X'8800'

```

KENNEDY 9-TRACK MAG TAPE DRIVER

PAGE 7

```

0214R 0800
 4300 B IOEXIT
 020ER
0218R C370 NOEOF  THI STAT,X'40' TEST FOR EOT
 0040
021CR 4230 BNZ EOMTRM
 0226R
0220R 2470 OKAY LIS STAT,0
0222R 4300 B MTRM
 02B2R
0226R C870 EOMTRM LHI STAT,X'9000'
 9000
022AR 4300 B IOEXIT
 0216R
 *
 *  RETRY FOR PARITY ERROR
 *
022ER 2781 RETRY  SIS R8.1
0230R 4310 BNM CONTIN
 0240R
0234R C870 UNREC  LHI STAT,X'8400' UNRECOVERABLE ERROR
 8400
0238R 400E ERRSAV  STH R8.30(DCB)
 0026
023CR 4300 B MTRM
 02B2R
0240R 08AA CONTIN  LHR AC1.AC1 TEST FOR READ OR WRITE
0242R 4210 BM WRT
 0274R
0246R 4330 BZ UNREC NOT READ OR WRITE
 0234R
024AR C8F0 LHI RF,RDINT POINT ISR TO READ INT. ROUTINE
 0184R
024ER D02E STM R2.28(DCB)
 001C
0252R DEC0 OC SELCH,STOP
 02BER
0256R 9DD7 SSR DEV,STAT
0258R 4210 BTC 1,RDON
 0264R
025CR C870 LHI STAT,X'A000'
 A000
0260R 4300 B IOEXIT
 022CR
0264R DED0 RDON OC DEV.KINT ENABLE TAPE INTERRUPTS
 0003R
0268R DED0 OC DEV.KCMD
 0004R
026CR D0DE WH DEV.62(DCB) BACKSPACE RECORD AND TRY AGAIN
 003E
0270R 4300 B IOTWAT
 01E2R
0274R C8F0 WRT LHI RF,WRTINT POINT ISR TO WRITE INTERRUPT ROUTINE
 0184R
0278R D02E STM R2.28(DCB)
 001C

```

PAGE 8

KENNEDY 9-TRACK MAG TAPE DRIVER

```

027CR DECB OC  SELCH,STOP
 028ER
0280R 9DD7 SSR  DEV,STAT
0282R 4210 BTC  1,URTON
 028ER
0286R C870 LHI  STAT,X'A000'
 A000
028AR 4300 B IOEXIT
 0262R
028ER DED0 URTON OC  DEV,KINT ENALBLE TAPE INTERRUPTS
 0003R
0292R DED0 OC  DEV,KCMD
 0004R
0296R D0DE WH DEV,62(DCB) SEND BACKSPACE RECORD COMMAND
 003E
029AR 4300 B IOTWAT
 0272R

```

```

*
*COMMON ROUTINE TO RETRIEVE MAGNETIC TAPE STATUS.
*DEVICE STATUS WORD IS RETURNED IN STAT.

```

```

*
*TO USE:

```

```

*
* BAL RB,MTCKDU
*

```

```

029ER DECB MTCKDU OC  SELCH,STOP
 028ER
02A2R DED0 OC  DEV,KCMD
 0004R
02A6R D0DE WH DEV,74(DCB) SEND NO-OP COMMAND TO TAPE
 004A
02AAR DED0 OC  DEV,KSTAT
 0002R
02AER 9DD7 RHR  DEV,STAT
02B0R 0300 BR RB

```

```

*
*COMMON TERMINATION ROUTINE: ADDS DCB TO LIDTERM
*ENTRY AT MTRM

```

```

*
02B2R C0FE MTRM  LHI  1SR,20(DCB)
 0014
02B6R 26E1 AIS  DCB,1 MAKE DCB ADDRESS ODD
02B8R 430E B 16(DCB)
 0010
02BCR 30 GORD  DB X'30'
02BDR 10 GOWRT DB X'10'
02BER 0000 STOP  DC X'0000' STOP COMMAND FOR SELCH
02C0R
 END

```

KENNEDY 9-TRACK MAG TAPE DRIVER

PAGE 9

NO ERRORS
AC1 000A
AC2 000B
CHK1 0110R
CHK2 0120R
CHK3 0142R
CKSTAT 01E4R
CMDGO 016ER
COMMAND 00F4R
CONTIN 0240R
CS1 01F0R
DCB 000E
DEV 000D
EOFTRM 0210R
EOMTRM 0226R
ERRSAV 0230R
GORD 028CR
GOLRT 028DR
ILFUNC 0034R
INPUT 01A0R
* IOEXIT 028CR
* IOPTST 0030R
* IOTWAT 029CR
ISR 000F
KCMD 0004R
KDATA 0000R
KINT 0003R
KMEM 0001R
KSTAT 0002R
KWORD 0005R
**LIOTRM 0000
MTC2 0140R
MTC3 015AR
MTCXDU 029ER
* MTDVR 0005R
* MTTRM 0282R
NOEOF 0210R
OK 003CR
OKAY 0220R
ONLINE 0026R
OUTPUT 01D0R
R0 0000
R1 0001
R2 0002
R3 0003
R4 0004
R5 0005
R6 0006
R7 0007
R8 0008
R9 0009
RA 000A
RB 000B
RC 000C
RD 000D
RDCK 0194R

KENNEDY 9-TRACK MAG TAPE DRIVER

PAGE 10

RDINT 0184R
RDNH 0264R
RE 000E
READ 0084R
READ1 00E2R
RETRY 022ER
RF 000F
SELCH 000C
STAT 0007
STOP 028ER
UNREC 0234R
WRCK 0104R
WRITE 004AR
WRT 0274R
WRT1 005AR
WRT2 009CR
WRT3 00ACR
WRTINT 0184R
WRTOK 0088R
WRTON 028ER

Appendix D. RTOS Kennedy 9-Track Magnetic Tape DCB Assembly Listings

DCB 85--KENNEDY 8103 TAPE SYSTEM

PAGE 1

* LAB = DC885
 * A. J. BAROODY
 * JUNE 20, 1974
 *
 * ALL DEVICE DEPENDANT COMMANDS ARE STORED IN THE DCB
 * IN A TABLE LOCATED AT KMDTAB.
 *

* EXTRN/ENTRY DECLARATIONS:
 EXTRN SCBSY,MTTRM,MTDVR,IORSAY
 ENTRY DC885,KMDTAB

0000R
0000R

*
 * REGISTER ALLOCATIONS:
 *

0008	R8	EQU	8	
0009	R9	EQU	9	
000F	RF	EQU	15	
0085	MT85	EQU	X'85'	
00F0	SCF0	EQU	X'F0'	DEVICE NUMBER OF SELCH
0000R 0000F		DC	SCBSY	A(BSY FLAG)
0002R 0000		DC	0	RETURN TO IODONE IF 0
0004R 0000F		DC	MTTRM	A(DRIVER TERMINATION ROUTINE)
0006R 0000	TOC85	DC	0	TIME-OUT COUNT
0008R 0000	FLAG85	DC	0	FLAGS
000AR 0000F		DC	MTDVR	A(DRIVER ENTRY POINT)
000CR 0000	DCB85	DC	0,0	OLD PSW SAVE AREA
	0000			
0010R 2000		DC	X'2000'	NEW PSW STAT(MACHINE MALFUNC. SET)
0012R D000		STM	R8,IORSAY	SAVE SYSTEM REGISTERS
	0000F			
0016R D190		LM	R9,REG9	GET DRIVER REGISTERS
	0036R			
001AR 030F		BR	RF	EXIT TO DRIVER
001CR 40F0		STH	RF,REG15	SAVE RF
	0042R			
0020R D180	NOPI8R	LM	R8,IORSAY	RESTORE SYSTEM REGISTERS
	0014R			
0024R C200		LPSU	DC885	EXIT TO SYSTEM
	000CR			
0028R 0000		DC	0	R2 = CALLER/IOW POINTERS
002AR 0000		DC	0	R2=A(PARAMETER BLOCK)
002CR 0000		DC	0	R4=FUNCTION CODE/LU
002ER 0000		DC	0	R5
0030R 0000		DC	0	R6=DEVICE NUMBER
0032R 0000		DC	0	R7=LOGICAL STATUS OF DEVICE
0034R 0000		DC	0	R8
0036R	REG9	EQU	*	
0036R 0000		DC	0,0,0,0	R9,RA,RB,RC
	0000			

DCB 85--KENNEDY 8100 TAPE SYSTEM

0000				
0000				
003ER 0000		DC	0	RD=DEVICE NUMBER
0040R 0000		DC	0	RE=A(DCB)
0042R	REG15	EQU	*	
0042R 0020R		DC	NOPIR	RF=INTERRUPT SERVICE ROUTINE PTR.
0044R 00F0		DC	SCF0	DEV NUM OF SELCH
0046R 0000		DC	0	REREAD COUNT
0048R	KMDTAB	EQU	*	
0048R 0978	KRWIND	DC	X'978'	REWIND
004AR 0578	BSPREC	DC	X'578'	BACKSPACE A RECORD
004CR 0478	FORREC	DC	X'478'	SPACE FORWARD A RECORD
004ER 0778	WEOF	DC	X'778'	WRITE END OF FILE
0050R 0278	FWDFIL	DC	X'278'	SPACE FORWARD FILE
0052R 0378	BSPFIL	DC	X'378'	BACKSPACE A FILE
0054R 0878	ERASE	DC	X'878'	ERASE 4" OF TAPE
0056R 0078	NOOP	DC	X'078'	NO-OP
0058R 0178	KREAD	DC	X'178'	READ A RECORD
005AR 0678	KWRITE	DC	X'678'	WRITE A RECORD
01DA		ORG	X'D0'+MT85+MT85	ISPTAB ENTRY
01DA 000CR		DC	DCB85	
01DC		END		

NO ERRORS
BSPFIL 0052R
BSPREC 004AR
* DCB35 003CR
ERASE 0054R
FLAG85 0008R
CORREC 004CR
FUDFIL 0050R
* IORSAV 0022R
* KMDTAB 0048R
KREAD 0058R
KRWIND 0048R
KWRITE 005AR
MT85 0085
* MTDVR 000AR
* MTTRM 0004R
NOOP 0056R
NOPIR 0020R
R8 0008
R9 0009
REG15 0042R
REG9 0036R
RF 000F
* SCBSY 0000R
SCF0 00F0
TOC85 0006R
WEOF 004ER

KENNEDY MAG TAPE GENERAL LOADER 3/28/74

REDEF 0008R
REF 0510R
RELP 033ER
RELPM 0406R
RFIN 01F8R
RTH 0002
SI 03F0R
SCMD 0599R
SCST 0598R
SELADR 00F0
SEOHUM 0006
SERR 00F4R
SHOW 0370R
SHOW1 0384R
SLCH 000F
SPRV 059CR
SREG 058ER
START 0000R
TWD 0008
TWRT 0488R
UNAB 0188R
UNRL 01C0R
UNRX 01C8R
WORD 03AAR
WORD1 03ACR
WREG 056FR

BOSS		MODULE 8* -- MAG TAPE DRIVER		PAGE 69
1055	112A	LIS	CTRL,5	RETRIES = 5
1058	2455	LHR	ONE,FBA	
105A	08AB	SHR	ONE,CBA	
105C	08A9	AIS	ONE,2	BYTE COUNT
105E	26A2	SRLS	ONE,1	WORD COUNT
1060	90A1	BAL	RTN1,MTCKDU	SELECT DEVICE
	4110			
	119A			
1064	0A98	AHR	FCN,FCN	TEST FOR READ
1066	4210	BM	MTR	
	10B2			
106A	C320	MTW	THI STAT,X'0020'	TEST WRITE PROTECT
	0020			
106E	4230	BNZ	UNRTRM	
	0788			
1072	C320	TEST1	THI STAT,X'0040'	TEST FOR EOT
	0040			
1076	0235	BNZR	ABTRM	
1078	C320	THI	STAT,X'0080'	TEST FOR BOT
	0080			
107C	4330	BZ	WRITE	
	108C			
1080	DE40	OC	DEV,KCMD	
	1042			
1084	D840	WH	DEV,ERASE	ERASE FOUR INCHES OF TAPE
	11AC			
1088	9D42	WAIT1	SSR DEV,STAT	
108A	2211	BFBS	1,1	
108C	DE40	WRITE	OC DEV,KWORD	SEND WORD COUNT
	1043			
1090	984A	WHR	DEV,ONE	
1092	9809	WHR	SELCH,CBA	SEND SELCH START ADDRESS
1094	9808	WHR	SELCH,FBA	AND ENDING ADDRESS
1096	DE40	OC	DEV,KCMD	
	1042			
109A	D840	WH	DEV,KWRITE	START KENNEDY
	11B2			
109E	DE00	OC	SELCH,GOWRT	AND SELCH
	11B5			
10A2	9D02	SSR	SELCH,STAT	WAIT FOR SELCH TERMINATION
10A4	2081	BTBS	8,1	
10A6	DE00	OC	SELCH,SLSTOP	
	11B6			
10AA	C810	LHI	RTN1,WAIT1	SET UP RETURN
	1088			
10AE	4300	B	CS	
	10DE			
10E2	C320	MTR	THI STAT,X'0040'	TEST FOR EOT

BOSS

MODULE 8* -- MAG TAPE DRIVER

0040				
10B6	0235		BNZR	ABTRM
10B8	9D42	WAITZ	SSR	DEV. STAT
10BA	2211		BFBS	1.1
10BC	DE40	READ	OC	DEV. KWORD
	1043			OUTPUT WORD COUNT
10C0	984A		WHR	DEV. ONE
10C2	9809		WHR	SELCH. CBA
10C4	9808		WHR	SELCH. FBA
10C6	DE40		OC	DEV. KCMD
	1042			SEND SELCH STARTING AND ENDING ADDRESS START KENNEDY
10CA	D840		WH	DEV. KREAD
	11B0			
10CE	DE00		OC	SELCH. GORD
	11B4			
10D2	9D02		SSR	SELCH. STAT
10D4	2081		BTBS	8.1
10D6	DE00		OC	SELCH. SLSTOP
	11B6			
10DA	C810		LHI	RTN1. WAIT2
	10B8			SET UP RETURN
10DE	9D42	CS	SSR	DEV. STAT
10E0	2211		BFBS	1.1
10E2	DE40		OC	DEV. KSTAT
	1040			
10E6	9942		RHR	DEV. STAT
10E8	C320		THI	STAT. X'E00'
	0E00			TEST FOR PARITY ERROR
10EC	4330		BZ	CS1
	10F8			
10F0	C320		THI	STAT. X'100'
	0100			IF PARITY ERROR AND EOF IGNORE PARITY
10F4	4330		BZ	RETRY
	111A			NO EOF, RETRY
10F8	C320	CS1	THI	STAT. X'100'
	0100			TEST FOR EOF
10FC	4330		BZ	NOEOF
	1110			
1100	C320		THI	STAT. X'40'
	0040			TEST FOR EOT
1104	4330		BZ	EOFTRM
	07B2			EOF ONLY, TERMINATE
1108	C820		LHI	STAT. X'9800'
	9800			EOF AND EOT
110C	4300		B	ZZZZ
	07A0			
1110	C320	NOEOF	THI	STAT. X'40'
	0040			TEST FOR EOT

BOSS	MODULE SY	-- MAG TAPE DRIVER		NORMAL EXIT IF NOT EOT EITHER
1114 0333	BZR	DVRTN		
1116 4300	B	EOMTRM		
0796				
111A 2761	RETRY	SIS	CTRL.1	
111C 4210		SM	UNRTRM	
0788				
1120 8E40		OC	DEV.KCMD	
1042				
1124 0040		WH	DEV.BSPREC	
11A2				
1128 0301		BR	RTN1	
112A 4110	COMMAND	BAL	RTN1.MTCKDU	CHECK FOR DEVICE AVAILABLE
118A				
112E C490		NHI	FCN.X'7F00'	LEAVE ONLY FUNCTION CODE
7F00				
1132 C390		THI	FCN.X'0000'	TEST FOR WRITE EOF
0000				
1136 4330		BZ	CHK1	
1145				
113A C520		THI	STAT.X'0020'	TEST FOR WRITE PROTECT
0020				
113E 4230		BNZ	UNRTRM	
0788				
1142 4300		B	MTC2	
115A				
1145 C330	CHK1	THI	FCN.X'2200'	TEST FOR BACKSPACE
2200				
114A 4530		BZ	CHK2	
115A				
114E C320		THI	STAT.X'0000'	TEST FOR BOT
0000				
1152 4230		BNZ	EOMTRM	
0796				
1156 4300		B	MTC2	
115A				
115A C330	CHK2	THI	FCN.X'1400'	TEST FOR SPACE FORWARD
1400				
115E 4330		BZ	MTC2	
116A				
1162 C320		THI	STAT.X'0040'	TEST FOR EOT
0040				
1166 4230		BNZ	EOMTRM	
0796				
116A 2400	MTC2	LIS	ACC.0	
116C 91E1	CHK3	SLLS	FCN.1	
116E 4210		SM	MTC3	
117E				
1172 2602		AIS	ACC.2	

	BOSS		MODULE 8* -- MAG TAPE DRIVER	PAGE 72
1174	C9C0	CHI	ACC.12	TEST FOR NO COMMAND
	090C			
1178	0335	BER	ABTRM	
117A	4300	B	CHK3	
	116C			
117E	DE40	MTC3	OC	DEV.KCMD
	1042			
1182	D84C	WH		DEV.KMDTAB(AC0)
	11A0			
1186	4300	B	CS	
	10DE			

*MTCKDU - CHECK FOR DEVICE AVAILABLE

*

*CALL SEQUENCE

*

* BAL RTN1,MTCKDU

*

* DEVICE STATUS RETURNED IN STAT

*

118A	DE40	MTCKDU	OC	DEV.KCMD	SEND NO-OP COMMAND
	1042				
118E	D840	WH		DEV.NOOP	
	11AE				
1192	DE40	OC		DEV.KSTAT	
	1040				
1196	9942	RHR		DEV.STAT	
1198	C320	THI		STAT,X'000F'	TEST FOR UNAVAILABLE
	000F				
119C	0331	BZR		RTN1	
119E	0305	BR		ABTRM	
11A0		KMDTAB	EQU	*	
11A0	0978	KRWIND	DC	X'978'	
11A2	0578	BSPREC	DC	X'578'	
11A4	0478	FORREC	DC	X'478'	
11A6	0778	WEOF	DC	X'778'	
11A8	0278	KFUDFL	DC	X'278'	
11AA	0378	BSPFIL	DC	X'378'	
11AC	0878	ERASE	DC	X'878'	
11AE	0078	NOOP	DC	X'078'	
11B0	2178	KREAC	DC	X'178'	
11B2	0678	KWRITE	DC	X'678'	
11B4	38	GORD	DB	X'38'	
11B5	10	GOWRT	DB	X'10'	
11B6	03	SLSTOP	DB	X'03'	
11B7	00		DB	0	
11B8		SUPTOP	END	SYSGO	

U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA SHEET	1. PUBLICATION OR REPORT NO. NBSIR 74-538	2. Gov't Accession No.	3. Recipient's Accession No.
4. TITLE AND SUBTITLE Magnetic Tape Operations on the Sound Laboratory Data Acquisition System: A Programmer's Reference Manual		5. Publication Date August 1974	6. Performing Organization Code
7. AUTHOR(S) A. James Baroody, Jr.		8. Performing Organ. Report No. NBSIR 74-538	
9. PERFORMING ORGANIZATION NAME AND ADDRESS NATIONAL BUREAU OF STANDARDS DEPARTMENT OF COMMERCE WASHINGTON, D.C. 20234		10. Project/Task/Work Unit No.	11. Contract/Grant No.
12. Sponsoring Organization Name and Complete Address (Street, City, State, ZIP) Same as No. 9		13. Type of Report & Period Covered Final	14. Sponsoring Agency Code
15. SUPPLEMENTARY NOTES			
16. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here.) This report is a systems programmer reference manual for magnetic tape operations on the Sound Laboratory Data Acquisition system. The hardware features of the system are summarized, followed by a brief discussion of programming techniques. Magnetic tape operations are discussed in three distinct environments as follows: a stand-alone loader, a driver compatible with the Interdata Basic Operating System, and a driver compatible with the Interdata Real Time Operating System.			
17. KEY WORDS (six to twelve entries; alphabetical order; capitalize only the first letter of the first key word unless a proper name; separated by semicolons) Magnetic Tape; driver; Interdata Basic Operating System; Interdata Real Time Operating System; stand-alone loader			
18. AVAILABILITY <input type="checkbox"/> Unlimited <input checked="" type="checkbox"/> For Official Distribution. Do Not Release to NTIS <input type="checkbox"/> Order From Sup. of Doc., U.S. Government Printing Office Washington, D.C. 20402, SD Cat. No. C13 <input type="checkbox"/> Order From National Technical Information Service (NTIS) Springfield, Virginia 22151		19. SECURITY CLASS (THIS REPORT) UNCLASSIFIED	21. NO. OF PAGES 72
		20. SECURITY CLASS (THIS PAGE) UNCLASSIFIED	22. Price

